AD-A123 O25 A STUDY TO DEMONSTRATE THE APPLICATION OF A GRAPHICAL METHOD TO DETERMINE..(U) AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOOL OF SYST.. UNCLASSIFIED D C BECKWITH ET AL. SEP 82 AFIT-LSSR-60-82 F/G 5/1 1/3 NL · MICROCOPY RESOLUTION TEST CHART NATIONAL BURELA FOR STANCARD CARRY DTIC ELECTE JAN 6 1983 D DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY (ATC) AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 83 5 058 A STUDY TO DEMONSTRATE THE APPLICATION OF A GRAPHICAL METHOD TO DETERMINE AN OPTIMAL MAIN_ENANCE TASK INTERVAL FOR AN ITEM IN AIR FORCE INVENTORY Douglas C. Beckwith, Captain, USAF Anthony R. Roclevitch, Captain, USAF LSSR 60-82 Distriction of the first of F. 5. Approved for rubble telegae; Distriction Unlambed The contents of the document are technically accurate, and no sensitive items, detrimental ideas, or deleterious information are contained therein. Furthermore, the views expressed in the document are those of the author(s) and do not necessarily reflect the views of the School of Systems and Logistics, the Air University, the Air Training Command, the United States Air Force, or the Department of Defense. | AFIT Control Number L | .SSR | 60-82 | |-----------------------|------|-------| |-----------------------|------|-------| # AFIT RESEARCH ASSESSMENT The purpose of this questionnaire is to determine the potential for current and future applications of AFIT thesis research. Please return completed questionnaires to: AFIT/LSH, Wright-Patterson AFB, Ohio 45433. | questionnaire | s to: AFIT/LSH | I, Wright-Patt | erson AFB, Ohi | o 45433. | |--|--|---|--|--| | 1. Did this | research contri | lbute to a cur | rent Air Force | project? | | a. Yes | b. No | • | | | | have been res | | itracted) by y | | nough that it would
on or another agency | | a. Yes | b. No | • | | | | value that yo Can you estim | ur agency recei
ate what this r
under contract | ved by virtue
esearch would | of AFIT performance have cost if | d by the equivalent rming the research. it had been ouse in terms of | | a. Man-y | ears | \$ | (Contract). | | | b. Man-y | ears | \$ | (In-house). | | | although the or not you we (3 above), wh | results of the re able to esta at is your esti | research may,
blish an equi
mate of its s | in fact, be in valent value for ignificance? | r values to research
mportant. Whether
or this research | | a. Highl
Signi | y b. Si
ficant | gnificant c. | Slightly
Significant | | | 5. Comments: | Name and Grad | e | Po | sition | | | Organization | | Lo | cation | | ## FOLD DOWN ON OUTSIDE - SEAL WITH TAPE AFIT/ LSH WRIGHT-PATTERSON AFE ON 45433 OFFICIAL SUSINESS PENALTY FOR PRIVATE USE, \$300 BUSINESS REPLY MAIL FIRST CLASS PERMIT NO. 75236 WASHINGTON D. C. POSTAGE WILL BE PAID BY ADDRESSEE AFIT/ DAA Wright-Patterson AFB OH 45433 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---------------------------------------|--| | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | LSSR 60-82 | A12302 | 5 | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | A STUDY TO DEMONSTRATE THE AP
A GRAPHICAL METHOD TO DETERMI | |
 Master's Thesis | | MAINTENANCE TASK INTERVAL FOR | | 5. PERFORMING ORG. REPORT NUMBER | | AIR FORCE INVENTORY | | o. Penronmino ono. Neroni nomben | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(*) | | Douglas C. Beckwith, Captain, | | | | Anthony R. Roclevitch, Captai | n, USAF | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | School of Systems and Logisti | CS | AREA & WORK UNIT NUMBERS | | Air Force Institute of Techno | logy, WPAFB OF | | | | | | | 11. controlling office name and address Department of Communication a | nd | 12. REPORT DATE | | Humanities | ••• | September 1982 | | AFIT/LSH, WPAFB OH 45433 | | 209 | | 14. MONITORING AGENCY NAME & ADDRESS(II ditteren | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | er | | ISA DECLASSIFICATION/DOWNGRADING | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 17. DISTRIBUTION STATEMENT (of the abetract entered | in Block 20, if different tra | an Report) | | LYEN & WOLAVER Deas for Research and | WRIGH | ORCE INSTITUTE OF TECHNOLOGY (IT-PATTERSON AFB, OH 45433 | | 18. KETCE SECTION OF THE INCOME OF THE PROPERTY OF | | | | Scheduled Maintenance
Reliability-Centered Maintena | | Replacement erval Determination | | Inertial Measurement Units | | lure Data Analysis | | Optimal Maintenance Policies | | , , , , , , , , , , , , , , , , , , , | | | 1 dan 1 dan 1 dan 1 dan 1 dan 1 dan 1 | | | 20. ABSTRACT (Continue on reverse side if necessary and Thesis Chairman: Arthur L. R | identily by block number) | | # A STUDY TO DEMONSTRATE THE APPLICATION OF A GRAPHICAL METHOD TO DETERMINE AN OPTIMAL MAINTENANCE TASK INTERVAL FOR AN ITEM IN AIR FORCE INVENTORY #### A Thesis Presented to the Faculty of the School of Systems and Logistics of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirement for the Degree of Master of Science in Logistics Management By Douglas C. Beckwith, BS Captain, USAF Anthony R. Roclevitch, BS Captain, USAF September 1982 Approved for public release; distribution unlimited This thesis, written by Captain Douglas C. Beckwith and Captain Anthony R. Roclevitch has been accepted by the undersigned on behalf of the faculty of the School of Systems and Logistics in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN LOGISTICS MANAGEMENT DATE: 29 September 1982 COMMITTEE CHAIRMAN READER READER #### **ACKNOWLEDGEMENTS** We gratefully acknowledge the guidance and cooperation of our advisor, Major Art Rastetter; of our reader, Mr. Ernie Spitzer; and of our technical advisor, Major Carl Talbott, Jr., whose combined efforts made this study possible. We also thank Mr. Jim Hitchcock and Captain John Griffin from the Aerospace Guidance and Metrology Center; Mr. Vern McAlpin and Mr. Bob Newman from the HQ AFLC Engineering Analysis and Support Division; and Ms. Connie Pavliga, our typist. Captain Beckwith: I wish to express loving gratitude to my wife, Cindy, and daughter, Sarah, for their patience, understanding and selfless cooperation through the graduate program. Captain Roclevitch: I dedicate my work to my wife, Sylvia, and son, Tony, whose love I could not do without, and for whom, I do everything. # TABLE OF CONTENTS | | | Page | |----------|--|--------| | ACKNOWLE | EDGEMENTS | . iii | | LIST OF | TABLES | . vii | | LIST OF | FIGURES | . viii | | CHAPTER | | | | ı. | INTRODUCTION | . 1 | | | Terminology | . 2 | | | Background | . 4 | | | Justification for Research | . 9 | | | Problem Statement | . 12 | | | Research Objective | . 12 | | | Research Question | . 12 | | | Scope and Limitations | . 13 | | | Methodology | . 18 | | | Research Assumptions | . 19 | | II. | LITERATURE REVIEW | . 21 | | | Introduction | . 21 | | | Discussion | . 22 | | | Optimal Replacement Policies | . 22 | | | Age Exploration | . 28 | | | Computer-Assisted Maintenance Programs | . 29 | | | Summary | . 30 | | CHAPTER | | Page | |---------|---|------| | III. | METHODOLOGY | 33 | | | Cost Measurement | 34 | | | Total Time on Test-plot: Analysis of Failures | 35 | | | Nonparametric Age Replacement | 36 | | | Sensitivity Analysis | 44 | | | The Sample | 46 | | | Data Collection | 51 | | | Answering the Research Question | 55 | | IV. | APPLICATION AND ANALYSIS | 59 | | | The Failure Data | 59 | | | Total Time on Test-plot | 61 | | | Cost Data | 70 | | | Graphical Solution | 75 | | | Sensitivity Analysis | 83 | | | Summary | 87 | | v. | CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS | 92 | | | Conclusions | 92 | | | Research Question | 92 | | | Secondary Research Question "a" | 93 | | | Secondary Research Question "b" | 93 | | | Implications | 95 | | | Managerial Tool | 95 | | | Opportunistic Maintenance Policy | 95 | | CHAPTER | Page | |--|------| | Recommendations | 97 | | General | 97 | | Recommendations for Future Research | 98 | | APPENDICES | 100 | | A. FUNCTIONAL DESCRIPTION AND INSPECTION CHECKLISTKT-73 IMU | 101 | | B. G078C REPORTS - "AIRCRAFT LISTING" AND "FIELD OPERATING HOURS (FOH) BY CYCLE - QUARTERLY" | 131 | | C. K051 LOGISTIC SUPPORT COST BREAKDOWN | 153 | | SELECTED BIBLIOGRAPHY | 193 | | A. REFERENCES CITED | 194 | | B. RELATED SOURCES | 197 | | BIOGRAPHICAL SKETCHES OF THE AUTHORS | 100 | # LIST OF TABLES | rable | | Page | |--------------|--|------| | 3-1 | Program Output | 38 | | 4-1 | Times to Failure by Serial Number | 60 | | 4-2 | Scaled Times to Failure | 67 | | 4-3 | Average Cost to Repair KT-73 IMU | 71 | | 4-4 | Trouble-shooting and Transportation Costs Quarterly Totals | 73 | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 3-1 | Program for Scaling Observed Data | 37 | | 3-2 | TTT-plot | 39 | | 3-3 | Examples of Empirical Distributions | 40
 | 3-4 | Graphical Solution | 45 | | 3-5 | Sensitivity Analysis | 47 | | 3-6 | Effects of Shape of Failure Curve on Sensitivity | 48 | | 4-1 | TAPE 11: Raw Failure Data | 62 | | 4-2 | Program to Order Failure Data | 64 | | 4-3 | TAPE 12: Ordered Failure Data | 65 | | 4-4 | Program to Scale Total Time on Test | 66 | | 4-5 | TAPE 13: Calculated Ui's | 68 | | 4-6 | Total Time on Test-plot | 69 | | 4-7 | Program to Calculate Cost "C" | 76 | | 4-8 | TAPE 20: Average Cost to Repair and Total Number of Units Repaired | 77 | | 4-9 | TAPE 21: Costs of Trouble-shooting and Transportation | 78 | | 4-10 | TAPE 22: Standardized Cost of Replacement "C" | 79 | | 4-11 | SPSS Condescriptive Routine and Results | 80 | | 4-12 | Graphical Solution | 81 | | 4-13 | Sensitivity Analysis | 85 | #### CHAPTER I #### INTRODUCTION Determining maintenance task intervals is an important part of any scheduled maintenance program. Criteria for determining optimal intervals are usually based on an objective function designed to minimize average long-term (expected) cost. Cost can be expressed in terms of dollars, availability, or readiness, to name a few. This study will demonstrate a graphical method developed by Bo Bergman in 1977 to determine an optimal maintenance task interval for an item in Air Force inventory. A maintenance task is categorized into one of three recognized maintenance processes: hard time replacement, on-condition, or condition monitoring. A "hard time" maintenance policy consists of establishing interval time periods of constant "T" at the end of which a unit is replaced, regardless of condition, as a means of precluding failure (1:5; 26:A2-3). An "on-condition" maintenance policy consists of establishing interval time periods to inspect a unit for measurable wear with a decision to replace based on exceeding set limits (1:6; 22:51). A "condition monitoring" maintenance policy does not require maintenance tasks. Under this policy, units not safety or economically significant are permitted to fail and are replaced when discovered (1:7; 22:66). Bergman's method will be used in this study to determine an optimal task interval based on the hard time concept. The chief advantages of Bergman's method are that the method is simple, the underlying failure distribution need not be known, and the method can be used to analyze any maintenance item for which failure and cost data are available. A great deal of theory exists on the subject of optimal maintenance policies (see Chapter II). This study attempts to apply some of that theory within the context of an existing maintenance program. # Terminology Any discussion of maintenance task interval determination in the Air Force is fundamentally tied to Reliability-Centered Maintenance (RCM) concepts. Therefore, the following terms, used throughout this paper, are defined: Actuarial Analysis: "Statistical analysis of failure data to determine the age-reliability characteristics of an item [22:453]." Age Exploration: "The process of collecting and analyzing information from in-service equipment to determine the reliability characteristics of each item under actual operating conditions [22:453]." Age Replacement: Replacement of a unit at failure or some specified age, whichever occurs first (25:139). Decision Diagram: "In RCM analysis, a graphic display of the decision process in which the answers to an ordered sequence of yes/no questions lead to an identification of the appropriate maintenance action for an item without regard to appropriate level [22:455]." Failure Modes and Effects Analysis (FMEA): "An analysis, initially performed by the equipment (aircraft) manufacturer, on all the major assemblies, subsystems and systems to demonstrate how the equipment will perform when various items fail [22:80]." Failure Cycle: The time from renewal to failure of an item. Item: "Any level of the equipment or its sets of parts isolated as an entity for study [22:459]." Reliability-Centered Maintenance: "A logical discipline for developing a scheduled maintenance program that will realize the inherent reliability levels of complex equipment at minimum cost [22:463]." Renewal: Restoring an item to a "good-as-new" condition. Significant Item: "An item whose functional failures have safety or significant economic consequences [22:464]." The term "significant" is a subjective value assignment made through decision processes which are outside the scope of this study. Task Interval: "The task interval assigned in a maintenance program, subject to adjustment on the basis of findings from actual operating experience through a process called age exploration [22:459]." AFLC: Air Force Logistics Command AFSC: Air Force Systems Command AGMC: Aerospace Guidance and Metrology Center DOD: Department of Defense MDS: Mission-Design-Series WUC: Work Unit Code #### Background Early aircraft were primitive, and redundancy was practically absent in aircraft design due to weight penalties. Consequently, maintenance programs attempted to preclude the failure of every part. The idea that a direct relationship existed between reliability and safety led to the belief that the more scheduled maintenance, the more reliable the aircraft. Thus, "hard time" replacement policy drove early maintenance programs (1:1-2). Aircraft components were replaced after a specified time which, by best estimates, would be before failure (22:51,65,370). After World War II, advances in design, materials and manufacturing of aircraft began to erode traditional beliefs about the relationship between reliability and safety. The airline industry, during the 1950s, introduced new alternatives to "hard time" concepts. Eventually the process of inspecting against measurable standards became a second maintenance process. It would later be referred to as the "on-condition" process (22:383; 1:2). During the 1960s, studies conducted by the airlines, technological advances, complexity of design, and the need to maintain more efficient and cost-effective maintenance programs eventually led to the recognition that certain items do not benefit from scheduled maintenance. This discovery resulted in the advent of a third maintenance process called "condition monitoring." Under this process, items are permitted to operate until failure. Maintenance tasks do not exist under this process (22:66; 1:7). The introduction of the Boeing 747 aircraft with all of its complexities reinforced the need for new approaches to maintenance. Major airline operators and Federal Aviation Agency representatives formed a maintenance steering group (MSG-1) which developed a decision tree technique for determining maintenance requirements. The technique was refined, expanded, and published in a universal document called Airline/Manufacturer Maintenance Program Planning Document: MSG-2 in 1970. The fundamental concept behind the program was that maintenance actions can only prevent deterioration of the inherent design levels of equipment reliability (1:10; 22:Preface). The objective of MSG-2 was to outline the organization and decision processes for determining scheduled maintenance requirements for new aircraft. In other words, the MSG-2 document would facilitate the development of initial scheduled maintenance programs (1:9). As new airline programs based on MSG-2 decision logic began to grow, the Department of Defense (DOD) experimented with the program, beginning with the Navy P-3 aircraft. Believing that benefits could be derived from the MSG-2 program, especially in terms of manhour savings and increased equipment availability, the DOD between 1974 and 1978 issued several directives and memorandums to implement the "Reliability-Centered Maintenance Program (RCMP)" across all services (1:22-88). Initially, the program did not address the problems of establishing task intervals, consolidating tasks into work packages, or making decisions where no information is available. These areas were addressed, but not resolved, later in an authoritative text by Nowlan and Heap entitled, Reliability-Centered Maintenance (22:Preface). Nowlan and Heap wrote their text (1978) under contract to the Office of Assistant Secretary of Defense for Manpower, Reserve Affairs and Logistics. The text was intended to provide the necessary information to understand, develop and implement RCM programs (22:DD Form 1473). In general, RCM implementation for a given aircraft system consists of an initial failure modes and effects analysis (FMEA) for significant items, identification of tasks via use of the decision logic diagram, and determination of task intervals (22:7). The first requirement above is satisfied initially by the builder of the airframe through Government contract. The second requirement is fulfilled on a continuing basis by the armed services (AFSC, AFLC in the Air Force) by modifying task requirements based on engineering analysis. The third requirement is discussed by Nowlan and Heap under the general heading of age exploration, but no method for determining optimal task intervals has been developed and published by the Air Force. Currently, Air Force engineers are using the Mean Time Between Failure (MTBF) and Incipiency methods. The MTBF method is ... based on a 70 to 90 percent probability of detecting a pending failure. This is equivalent to inspection at 10 to 30 percent of the MTBF. An alternative method called the Incipiency Concept holds that the inspection interval should be a function of the time between first discernible degradation in performance and loss of the function [28:12]. There are also two computerized programs available (discussed in Chapter II), but they are designed primarily as program management tools. The Army has published an Appendix C to DARCOM-P 750-16, DARCOM Guide to Logistic Support Analysis, which defines a general methodology for determining maintenance task intervals based on replacement
cost, safety and readiness criteria, and equipment failure rates. The method uses age exploration and seeks to minimize cost, but it involves subjective trade-off considerations (33:C1-C44). Frick and Sasser (1979) investigated a method to improve the preventive maintenance checks and services program for the M60Al main battle tank. In the study, Frick and Sasser developed a questionnaire sent to operating units. Each question represented a variable, such as technician skill level, which was analyzed using multiple regression to establish correlations between type and time interval estimates for individual maintenance tasks. The results were subjected to network analysis to produce a preventive maintenance checks and services schedule (14:72-73). The research was extremely subjective since it sought opinions rather than substantive data. Thus far, the Air Force has successfully integrated the majority, but not all, of its aircraft inventory into the RCM program through contract with the airframe builders. System Managers monitor and update programs using the decision logic criteria outlined in MIL-M-5096D and AFLCP 66-35. (A proposed AFSC/AFLC combined regulation is being drafted which will greatly expand AFLCP 66-35.) However, maintenance task interval determination remains an area without a proven applicable analytical technique. Although RCM is a DOD program, each service is pursuing the program objectives individually. There is no apparent consistency of effort. The major problem seems to be lack of guidance from DOD which can best be characterized by the fact that DOD, despite its emphasis on implementing the RCMP within the services, has yet to define the program (1:84-85). # Justification for Research The Air Force recently experienced a large incidence of failure of the fifth stage compressor disc for the J-85 engine (20:3). Attention to the problem was brought about by an aircraft accident. The aircraft accident board attributed the accident to failure of the disc and also discovered that the replacement interval for the disc had been changed by AFLC from the 3200 hours recommended by General Electric to 4000 hours. The disc failed less than 100 hours from replacement and resulted in the loss of the aircraft. Consequently, the replacement interval has been changed to 3600 hours (20:1-3). The board findings illustrate the need to develop a methodology for determining optimal maintenance intervals. An excerpt from a HQ USAF Reliability-Centered Maintenance Program Status Report dated 29 May 1981, identifies an Air Force Logistics Management Center (AFLMC) tasking to pursue a means of improving the analytical process for determining scheduled maintenance task intervals during FY 82 and the outyears (19:4). The latest effort by AFLMC was a contract study which resulted in a report authored by Singpurwalla and Talbott and published in January 1981. The report reviewed key ideas in the area of preventive maintenance replacement policies, and concluded that sufficient theory exists for practical applications (26:A2-16,17). There is, indeed, much theory (see Chapter II) concerning optimal maintenance policies used to determine task intervals. The policies are typically based on the objective of finding the interval which minimizes cost. Bergman's method, the subject of this study, also seeks to minimize cost. However, as these methods are presented in theoretical form, application of the theory needs to be explored. The MSG-2 maintenance concept did not address the problem of establishing task intervals (22:Preface). Any maintenance task can be made effective in terms of failure prevention if the intervals are made short enough, but this ignores, among other things, the opportunity cost of being unable to operate the equipment during maintenance (22:91,95). Nowlan and Heap discuss maintenance task interval determination in terms of age exploration and actuarial analysis. Basically, intervals are established at an age when a large number of failures begin to occur, but before which very few failures occur (22:390). Approaching the problem of cost-effectiveness, they employ a decision logic technique. Specifically, they recommend at least four proposed intervals be examined to determine whether a cost-effective interval does exist, based on the most favorable cost-benefit ratio (22:102). Their approach tends to suboptimize the last of the four objectives of an operator's maintenance program. Those objectives are - To ensure realization of the inherent safety and reliability levels of the equipment. - To restore safety and reliability to their inherent levels when deterioration has occurred. - To obtain the information necessary for design improvement of those items whose inherent reliability proves inadequate. - To accomplish these goals at a minimum total cost, including maintenance costs and the costs of residual failures [22:Preface]. Nowlan and Heap do not approach the problem of determining "optimal" intervals by balancing the cost of replacement and the cost of failure. Perhaps a key word is "costs." Concerted efforts to assess benefits derived from implementation of RCM programs in DOD have generated controversy because of the difficulty in delineating cost-savings directly attributable to RCM and in quantifying benefits such as increased equipment availability (1:68-69). An unending cycle exists in which appropriate cost data is not available to fully test new methods for determining maintenance task intervals, while on the other hand, the adoption of an acceptable methodology might warrant changes in data systems to facilitate collection of needed cost information. Nevertheless, a need exists to begin bridging the gap between theoretical and practical application of methodology to determine maintenance task intervals. ## Problem Statement DODD 4151.16, AFR 66-14, AFR 66-30, AFLCP 66-35 and MIL-M-5096D provide definitions, outline responsibilities and explain the use of reliability data as applied to equipment maintenance, but the Air Force does not present a standard analytical approach for determining maintenance task intervals in published form. ### Research Objective The objective of this study is to demonstrate the feasibility of applying a new and simple graphical method for determining optimal maintenance task intervals using actual field data for equipment used on aircraft. The method is based on a control strategy which balances cost of replacement with the cost of failure resulting in a minimum total long-run average cost per unit time. ## Research Question Can Bergman's graphical method be applied in determining an optimal maintenance task interval based on the objective of minimizing total long-run average cost per unit time using actual field data? Since the research question involves application of actual field data for an existing item in Air Force inventory, two questions secondary to the research question are - 1. How does the calculated optimal interval for the units tested compare with the current interval for that item? - 2. How sensitive is the calculated optimal interval to the uncertainty of cost? ## Scope and Limitations The Reliability-Centered Maintenance Program is a DOD program and applies to all military services. There are three basic steps for incorporating a major equipment end item into the program: (1) a failure modes and effects analysis (FMEA) for all significant items, (2) identification of maintenance tasks based on the decision logic, and (3) determination of maintenance task intervals. This study is concerned with the third requirement and is limited to its application in the Air Force, though results could be generalized to any equipment maintenance program. Bergman's graphical technique was chosen among the many available theoretical models because it is a simple, but rigorous method. The units selected for the study were taken from the Air Force aircraft inventory of equipment primarily to facilitate data collection. The unit selected for study was by no means an ideal one. The KT-73 Inertial Measurement Unit (IMU) is used on the A7-D and AC-130A aircraft. This study collected data for only those units installed on the A7-D. A complete description of the unit is contained in Appendix A. As an electronic component, the KT-73 IMU currently does not have a maintenance task interval assigned to it. Like other electronic units, the KT-73 is assumed to have an exponential failure distribution (16). Thus, the item is maintained under a condition monitoring or "fly-to-failure" policy. A hard time replacement policy is appropriate for those items which exhibit wearout characteristics for which an economic life-limit can be identified. A unit which is already maintained under a hard time replacement policy would better illustrate the application of Bergman's graphical method. Availability of failure data dictated the choice of unit for study. Bergman's method requires the use of observational data. The KT-73 is repaired by the Aerospace Guidance and Metrology Center (AGMC) and tracked by serial number and field operating hours on the G078C Maintenance Data Collection System. Since no other data collection system could be found which provided the same type of nonaggregated data, the C078C was the logical choice. The KT-73 was selected among other IMUs because of early acquisition. The greatest limitation on this study centers around the availability of appropriate cost data. In order to find an optimal replacement interval which minimizes cost, the cost to replace an item (scheduled maintenance) as well as the cost of an in-service failure (unscheduled maintenance) must be known. These costs are actually random variables, not constants. Since Bergman's method treats these costs as constants, an expected value for each cost will be used in lieu of a probability distribution description. Furthermore, since the cost data covers several years, it is assumed that these
historical costs are representative of actual costs. The cost of in-service failure can be obtained from data collected by the Resources Division at AGMC and is expressed in terms of the actual dollar amount required to repair each failed unit. Adding to this, the cost of transporting units to and from depot and the cost of labor to trouble-shoot failed units gives the total cost of failure. Replacement cost is the cost of transporting units to and from depot plus the cost that would be incurred to renew a nonfailed unit which is removed after a specified interval of time, presumably before failure. This entails repair or replacement of unit subcomponents which are approaching failure, thus, restoring the unit to a "good-asnew" condition (renewal) (24:53). Since the KT-73 IMU is a hermetically-sealed unit, any unit received by AGMC, whether failed or nonfailed, is subjected to the same test and repair procedures (Appendix A contains a checklist used for testing units) (16). Consequently, the same cost is incurred to repair a nonfailed unit as a failed unit. The difference between cost of replacement and cost of failure is the cost of trouble-shooting. Other costs which could be considered are the loss of equipment availability or readiness. But these costs are much too difficult to quantify. Actual cost to repair a failed unit is documented as an annual average for each fiscal year. Transportation costs are documented quarterly by WUC 73FAO in the K051 system. By adding the repair cost, transportation cost and trouble-shooting cost, a total cost of in-service failure can be assigned to each unit in the sample. The range of these values can be evaluated for parameters and used for sensitivity analysis under Bergman's method. A limitation exists in that individual trouble-shooting costs cannot be linked to individual unit failures by serial number. Cost data provided by AGMC and the K051 data collection system is presented in aggregated form from which averages (expected costs) must be derived. It should be noted that a unit might have failed in a quarter previous to the one in which it arrived at and was repaired by AGMC. In cases where this is true, the costs of transportation and trouble-shooting for a unit may be included in a different quarter than the quarter in which the repair cost for the same unit is recorded. However, since expected per unit costs in this study are computed based on annual averages, the problem is limited to when the discrepancy occurs between the last quarter of a given year and the first quarter of the following year. Hence, the use of annual averages tends to smooth or reduce the scope of the mismatch problem. Since in-service failure of the KT-73 will not cause a mission abort or damage to other components in the system, an attempt will not be made here to quantify the effects of aircraft Not-Mission-Capable (NMC) time generated by failure of the KT-73 unit. This kind of opportunity cost (the cost of being unable to operate the aircraft) is contingent on too many variables to attempt an adequate measure. To illustrate this difficulty, a Government Accounting Office (GAO) study in November 1976, an Air Force Audit Agency (AFAA) audit in April 1977, and an Air Force study in November 1977 sought to measure benefits derived from RCM using the same kind of variables. General comments from these reports concluded that "... RCM appeared to have had an effect that could not be quantified [1:68]." The validity of the findings of this study is dependent on the accuracy of the data contained in the G078C and K051 systems. Inaccuracies in the data are probably the most often cited shortcoming of the entire range of maintenance data collection systems (3:12). Badalamente and Clark (1978) discuss these and other problems in their technical report. The advantage in using data collected from the G078C is that operating hours are tracked by a mechanical time indicator as opposed to being tracked by manual observation. ### Methodology The objective of this study is to demonstrate the application of Bergman's graphical method for determining optimal maintenance task intervals. To accomplish this, field data for the KT-73 Inertial Measurement Unit representing operating time to failure, replacement cost, and cost of in-service failure will be collected from the G078C and K051 Maintenance Data Collection Systems. The failure data will be scaled and used to construct a Total Time on Test (TTT)-plot representing a transform of the empirical failure distribution for the unit. The cost data will be scaled and used to plot a point, which represents the cost of replacement, through which a line can be drawn tangent to the TTT-plot. The abscissa of the tangent point denotes the index for the optimal replacement interval. The function that Bergman's method performs is to minimize total long-run average cost per unit time, C(T), by maximizing the reciprocal of the objective function, $[C(T)]^{-1}$. The calculated interval can be compared to the existing interval, which is infinite (fly-to-failure), and a sensitivity analysis performed using a range of values for cost of replacement to observe their effect on changes in the optimal interval. # Research Assumptions - 1. Units upon which data are collected are subjected to identical and constant maintenance policy. - 2. Field data was accurately entered into the G078C and K05l Maintenance Data Collection Systems. - 3. The replacement cost provided by AGMC is a valid estimate of long-run average cost to replace. - 4. The item used in this study is not safety-critical. - 5. Organizations operating the units under study consider the effect of a unit's failure on mission in the same way. Essentially, the effect which the unit has on aircraft status in the Mission Essential Subsystems List (MESL) is the same. For example, if the anti-skid system on a T-39 aircraft is not operational, all units would record the aircraft status as Partial-Mission-Capable (PMC). This assumption is necessary since the priority given to failure of a KT-73 unit could affect base labor costs. #### CHAPTER II #### LITERATURE REVIEW ## Introduction For over two decades, there has been a large and continuing interest in the field of reliability and maintainability concerning maintenance models for items with stochastic failures. This interest has its roots in many military and industrial applications [23:353]. As Pierskalla and Voelker point out in their survey paper, there are a number of maintenance models. This review is concerned with those models which pertain to the maintenance of simple (i.e., single component) equipment and which involve an optimal decision to replace a unit in service (scheduled, hard time maintenance). These types of maintenance policies are known as "Replacement Policies" and involve the single uncertainty of when a failure will occur (26:A2-1). The maintenance models presented here address objective of minimizing total cost or maximizing availability. In addition to the optimal concepts presented, the U.S. Army's use of age exploration (in determining hard time replacement intervals) as well as two computer-assisted maintenance programs are discussed. The literature has been divided into the three sections indicated in Figure 2-1. - I. Optimal Replacement Policies - A. Age replacement - B. Block replacement - C. Periodic replacement with minimum repair at failure - D. Sequential replacement over a finite time span - E. Optimal replacement under damage accumulation model - II. Age Exploration - III. Computer Assisted Maintenance Programs - Fig. 2-1. Summary of Preventive Maintenance Literature ## Discussion ## Optimal Replacement Policies This section considers policies pertaining to scheduled maintenance actions on a hard time replacement basis so as to preclude failure during operation. These policies specify a replacement interval, T, which minimizes total long-run average cost per unit of time, C(T). Age Replacement. In general, an age replacement policy is in effect when a part is replaced at failure or at some specified age, whichever occurs first (6:85; 18:213; 7:751). This policy makes intuitive sense only if the cost of replacement is less than the cost of an in-service failure and only if all costs are nonnegative (6:85; 18:213; 7:751). According to Barlow and Proschan, the specified decision variable, age of replacement (i.e., T), can be random (for a finite time span) or fixed (for an infinite time span) (6:72,86). Most of the age replacement literature is for an infinite time span, whereby, the underlying failure distribution is assumed to be known and continuous, the optimum age replacement interval is a constant, a replacement restores the system to a good-as-new condition, and the restoration process goes on indefinitely (6:86). Ingram and Scheaffer assert that if the underlying failure distribution is completely known, then finding the optimum replacement interval is simply an analysis problem (18:213). However, if the underlying distribution is not completely known, they show that an estimate of the optimum interval, T, can be found by minimizing a consistent estimator, $C_n(T)$, of the objective function C(T). The consistent estimator, $C_n(T)$, assumes a form or property of the failure distribution. They treat four cases: (1) a Weibull distribution with unknown scale parameter, (2) a gamma distribution with unknown scale parameter, (3) an empirical distribution, and (4) a distribution specified only as having an increasing failure rate (18:213). They conclude that the empirical estimator of the optimum replacement interval is close to the estimators of the cases in which the distribution is known (18:219). Berg notes that previous authors have assumed that an age replacement policy is appropriate for a replacement scenario. In his paper (7:751-759), he proves that an age replacement policy is the optimal procedure among a range of
replacement policies for which a replacement time can be well-defined (7:752). He accomplishes this by showing that the expected long-run cost per unit time for an optimal age replacement policy is less than or equal to the expected cost associated with other common replacement policies (7:758). Scheaffer introduces an optimal age replacement policy with an increasing cost factor for an infinite time horizon. Specifically, he addresses the exponential life distribution with an exponential cost factor (25:142), i.e., the cost of replacing a unit increases with age. For example, the trade-in value of a rubber tire may decrease with wear. This has the effect of increasing the cost of replacement with age. Using numerical illustrations, he shows that when the objective function includes an increasing cost factor, the optimum replacement interval yields a smaller average cost per unit time than the interval found under a replacement policy whose objective function does not include an increasing cost factor (25:144). According to Glasser, the analytical solution for finding the optimal age replacement interval is generally known (15:83). In his paper, he asserts that the optimal interval depends upon: (1) the ratio of cost of failure to cost of replacement, and (2) the average service life in standard deviation units (15:86). For the truncated normal, the gamma and the Weibull distributions, he charts cost ratio versus service life for each case to obtain a graphical means for locating the optimal replacement interval based on changing values for the two variables (15:87-89). Fox considers a discounted cost criterion when determining an optimal age for replacement. Assuming a continuous IFR failure distribution, he shows that for each stage (replacement to replacement) on an infinite time span, there is an optimal replacement interval which minimizes loss (12:534). For example, if a replacement interval is fixed at age T and a failure occurs before age T, then a loss is incurred. Fox seeks to find an optimal interval which minimizes this loss (12:534-535). Block Replacement. Barlow and Proschan define a block replacement policy as one in which an item is replaced at equal time intervals independent of age and at failure (6:67). This policy has the practical advantage of not having to maintain records of failure times or age. When compared to an age replacement policy, block replacement results in a greater number of total removals. However, the expected number of failures is fewer under block replacement, provided failure increases with age (6:67). The objective is to minimize average cost per unit of time. Berg and Epstein acknowledge that block replacement policies (BRPs) result in the replacement of fairly new items. Some modifications to the BRP have been made to avoid this drawback. One model allows minimal repair of a failed item which is equivalent to replacing the item with a working one of the same age (8:15). Another model permits a failed item to remain idle until scheduled block replacement occurs (8:16). They propose a third model called a Modified BRP. In Berg and Epstein's Modified BRP, failed items are still replaced immediately, but items of age "b" or less are permitted to remain in service when a scheduled block replacement point arrives. Within the interval (0,t), there is an age b such that 0<b<t. The objective function, C(b,t) is then minimized for values of b and t (8:16-17). Singpurwalla and Talbott point out that, although the problem of replacing relatively new items is overcome, an additional problem is created by requiring knowledge of an item's age (26:A2-13). Periodic Replacement with Minimum Repair at Failure. Barlow and Hunter developed Policy II, a variation of the block replacement concept. Under this policy, system replacement occurs at a fixed time, regardless of the number of previous failures. For failures which occur prior to planned replacement, only minimal repairs are made so that the system failure rate is unchanged (5:92). "This repair action is mathematically equivalent to replacing the failed item by another working item of the same age [8:15]." Under this policy, complex systems appear to be single units aging over time. Sequential Replacement Over a Finite Time Span. In a sequential replacement policy where an item has a finite life, replacements are scheduled only for the next interval such that the next planned replacement time is found which minimizes expected cost over the remaining life of the system (6:98). Hence, a new optimal replacement time is computed after each replacement rather than at fixed time intervals. Barlow and Proschan compared the results of a sequential policy versus an age replacement policy and found that the difference was quite small (about one percent of expected cost) (6:105). Their work was reviewed by Singpurwalla and Talbott who stated, "Only in cases of very high maintenance costs should sequential replacement policies be considered [26:A2-15]." Optimal Replacement Under Damage Accumulation Model. Taylor presents an optimal replacement policy based on additive damage which seeks to balance the cost of replacement with the cost of failure, and which results in minimum total long-run average cost per unit time (29:1). The damage accumulation model uses a shock failure model in which shocks to the system occur in a Poisson fashion and accumulate additively. The total accumulated damage dictates the probability of system failure (29:4). Assuming that the accumulated damage can be continually observed by a controller, a decision to replace can be made based on the current value of total damage (29:2). Taylor shows that an optimal policy exists which enables the controller to replace the system upon reaching a critical damage threshold. Replacement also occurs upon failure, regardless of the amount of damage, and a penalty cost is incurred (29:5). Singpurwalla and Talbott conclude that models of this type have limited usefulness because they are highly structured and require a great deal of user information (26:A2-15). ## Age Exploration Nowlan and Heap's concept of age exploration (discussed in Chapter I) considers cost measurement subjectively without giving a truly optimal method for determining maintenance task intervals. Although the U.S. Army uses this concept for determining hard time replacement intervals, the procedure below must be considered outside the context of "optimal" age replacement policies. Essentially, the Army establishes two types of hard time limits: safety and readiness. In each case, a cumulative failure distribution is first established (or assumed) for the item under study. For safety limits, replacement intervals are established based on extremely low probabilities of failure. Readiness hard time intervals are established for items which affect mission success. The readiness interval is identified through a trade-off process involving the cost of replacement, the cost of failure and the readiness requirement of the equipment under consideration (33:C6-C19). Although an objective function is formulated, the trade-off process actually represents a "search" process for an acceptable, rather than an optimal, solution. ## Computer-Assisted Maintenance Programs The Computer Monitored Inspection Program (CMIP: developed by Lockheed, and the Vought RCM Update System developed by LTV Corporation are designed to help managers keep scheduled maintenance programs current and cost-effective while maintaining design levels of safety and reliability. They are similar in that both programs use a series of computer routines to reduce data collected by the Air Force. These programs are currently in limited use by the Air Force for determining intervals for scheduled maintenance programs and are projected for widespread use on many MDS aircraft. Essentially, the program outputs are designed to provide analysts and decision makers with the information necessary to evaluate maintenance task requirements. Decisions can be made whether to add or drop certain maintenance tasks and whether or not to change task intervals. Additionally, information is provided concerning the effects of these changes on associated manhours (17:29; 19:4). The programs differ primarily in output. The CMIP output is more condensed than the Vought output and was designed as an exception report which makes recommendations to the manager about changing requirements. The Vought program output provides considerably more information designed for the analyst's use. It does make recommendations, but it provides enough information to permit in-depth analysis for trends in changing requirements. For this reason, the CMIP is more applicable to aircraft with well-screened maintenance programs; i.e., multi-engine aircraft with numerous redundant systems. On the other hand, the Vought program is more applicable to fighter-type aircraft (17:17). Both programs recommend changes in maintenance task intervals based on a "target probability" of having no malfunctions occur between scheduled maintenance for the item being considered. Once the target probability is established, an exponential failure distribution is assumed and an interval is calculated. The Vought program uses a fixed 85 percent target probability while the CMIP permits input of user-controlled target probabilities (17:31; 19:12). Although the programs refer to calculated intervals as "optimum" ones, the objective is not that of minimum cost or maximum availability. Cost considerations are treated separately from intervals and are limited only to evaluation of associated manhour requirements. #### Summary This chapter has examined the literature on maintenance policies designed to establish hard time replacement intervals. Pertinent information was provided concerning optimum replacement policies, Nowlan and Heap's notion of age exploration and computer-assisted maintenance programs to lay a basic framework
for the research project. The literature authored by Berg, Ingram and Scheaffer; Barlow and Campo; Bergman; and Singpurwalla and Talbott greatly influenced the direction of this project. Berg's paper shows that an age replacement policy is the optimal decision rule among all reasonable replacement policies. Research conducted by Ingram and Scheaffer presents a method of determining an estimate of the optimum age replacement interval where an empirical distribution function may be used with no serious loss of information. Barlow and Campo originally introduced the TTT-plot technique that Bergman later uses. Bergman's research adds to the efforts of Ingram and Scheaffer, and Barlow and Campo, and derives a graphical technique used to obtain an estimate of the optimum age replacement interval. This technique provides an easy method to perform sensitivity analysis with respect to often uncertain cost. It has advantages in application in that it uses an empirical failure distribution versus an assumed/heoretical failure distribution, and provides some intuitive feeling for the uncertainties involved in the estimation. Singpurwalla and Talbott concluded that among the age replacement policies, Bergman's graphical technique was the most promising because of its ease of application and theoretical correctness. However, they cautioned that ". . . data over a limited time span, may not adequately represent the true failure distribution thereby introducing sampling error [26:A2-10]." Large samples are necessary for application of the method. Because of the above stated reasons, it was decided that this research project would focus on Bergman's graphical technique. #### CHAPTER III #### **METHODOLOGY** The objective of this research is to demonstrate that Bergman's method can be used to determine optimal maintenance task intervals based on a control strategy which balances cost of replacement with the cost of failure and results in a minimum total long-run average cost per unit time. To accomplish this objective, field data for a given piece of equipment will be analyzed using a Total Time on Test (TTT)-plot originally introduced by Barlow and Campo (1975) and presented in simple form by Bergman. Under this method, the life distribution is assumed to be unknown and observational data are provided (9:468). Once the data is analyzed, a graphical method is applied to obtain a reasonable nonparametric age replacement policy. It should be noted that Bergman's method to obtain an optimal age replacement policy provides "hard time" intervals for scheduled rework or discard tasks. The explanation of the methodology used in this research involves a discussion of cost measurement, TTT-plot, graphical solution, sensitivity analysis, sample space and data collection. ### Cost Measurement For any unit which is believed to be more prone to failure with age, it may be beneficial to replace the old unit with a new one at some point in time. Under an age replacement policy, maintenance tasks are scheduled at intervals. To find the optimal interval requires balancing cost of replacement (scheduled maintenance) with cost of failure (unscheduled maintenance). For any age replacement policy, there is a cost of replacement (nonfailed item), $C_{\rm O}$, and cost of in-service failure, $C_{\rm O}$ +k, where k represents the difference between the cost of replacement and the cost of failure. Therefore, an age replacement policy is advantageous when $(C_{\rm O}+k) > C_{\rm O}$. Bergman expresses cost, C, as a constant which is equal to the cost of replacement standardized to units of k dollars. Thus, if C_{O} = actual cost of replacement in dollars C_{O}^{+k} = actual cost of failure in dollars Then for all positive C_{O}^{-k} and k, $C = C_0/k$, the standardized cost of replacement C+1 = $C_0/k + k/k$, the standardized cost of failure To illustrate, let C_0 = \$100, and k = \$200, then C_0+k = \$300. Since $C = C_0/k$, then C = 100/200 = 0.5 is the cost of replacement in terms of k dollars. C+1 = 1.5 is the cost of failure. In terms of Bergman's graphical technique, the cost of replacement, C, is a fixed value. # Total Time on Test-plot: Analysis of Failures In arriving at an optimum age replacement policy, the underlying failure distribution, F(T), must be known and often, when the distribution is unknown, assumptions are made. Arunkumar (1972) attempted to resolve this problem by estimating the distribution using ordered failure time data (26:A2-5): $$x_1 \le x_2 \le \cdots \le x_n$$ Bergman simplifies Arunkumar's procedure and applies it to the TTT-plot technique. Given n lifetime observations (t_1,\ldots,t_n) , which are ordered according to size, the ith observation, t_i , represents the operating life for the ith unit. Then, total time on test through the ith failure time is calculated as $$T_{i} = \sum_{j=1}^{i} = (n-j+1) (t_{(j)}-t_{(j-1)}), i = 1,...,n$$ where $t_{(0)} = 0$. T_i is the total time generated by the n units before age $t_{(i)}$. The ratio T_i/T_n , $i=1,\ldots,n$ is the scaled total time on test at age T_i denoted by U_i , i.e., $U_i=T_i/T_n$. The TTT-plot is obtained by plotting U_i against i/n. The result is a function of an empirical cumulative distribution function, $F_n(T)$. The following example illustrates the process for constructing a TTT-plot. Given that 10 units are observed to failure, the life times $(t_{(i)})$ are scaled as follows: | i | t(i) | T _i | U _i | |--------------------------------------|--|---|--| | 1
2
3
4
5
6
7
8 | 10.8
18.5
27.9
30.0
31.1
35.1
40.2
40.6
41.7 | 108.0
177.3
252.5
267.2
273.8
293.8
314.2
315.4
317.6 | .3397
.5577
.7943
.8405
.8613
.9242
.9884
.9921 | | 10 | 42.0 | 317.9 | 1.0000 | A FORTRAN Program (Figure 3-1) will calculate values for T_i and U_i reading from the data tape (identified as Tape 11), and will output results in tabular form (Table 3-1). Figure 3-2 shows the TTT-plot for the sample data. If the failure rate is an increasing function of age (IFR), the plot is concave. If the failure rate is decreasing, the plot is convex. If the failure rate is constant, the plot is a 45-degree slope. Figure 3-3 illustrates the three possibilities. # Nonparametric Age Replacement Bergman's method is a mathematical representation of a stochastic process known as a renewal process (when an ``` :33= FARGRAM TITTELOT 110=0 REFL Y (188) +T (189) +U (188) ::22= 133= INTEGER LodoKonon 142=0 153=C DEFINITIONS: TAPELL CONTAINS ALL 168=0 OSSERVATIONS SMALL T(I) 173=C N-TOTAL NUMBER OF OBSERVATIONS PLUS ONE 183=0 Y(I)=CAPITAL T(I), B(I)=B(I), I,J,K,X 198=0 ARE INSEXES. 290:0 219= N=11 K=1 223= 232:0 CATA Y-T-0/83243.8/ 244= 258=0 RESD(11,+)(T(X)-X=2,8) 24.5= 272= PRINTY(1X:1SX:"I":6X:"GESERV":5X:"TOTAL":5X:"SCALED"); PRINT! (1X+12X+"%D."+6X+"TIME"+6X+"TIME"+7X+"TIME"+/)! 288= 293=C ::3= 00 18 I=2:N 3;3= J=I-1 3:3= Y(1)=(%-j)+(T(1)-T(K))+7(K) K=K+1 332= CONTINUE 349=16 359=0 343= J=1 378= 00 23 I=2.N U(I)=Y(I)/Y(X) ៌្នខ្លាំ= FRINT 48.3.T(1).Y(1).U(1) 273= 453= WRITE(12,*(" ".FR.5)*)5(1) 415= .]=.]+1 CONTINUE 4[3=[3 4 3=0 445:45 F0884T(1X:12X:10:5X:F6.1:4X:F6.1:5X:F6.4) 473= RETURN 4,3= E: -B ``` Fig. 3-1. Program for Scaling Observed Data TABLE 3-1 PROGRAM OUTPUT | | 1 | OBSERV | TOTAL | SCALED | |-----|---------|--------|-------|--------| | | NO. | TINE | SKIT | EKIT - | | | 1 | 19.8 | 199.6 | .3397 | | | 2 | 18.5 | 177.3 | .5577 | | | 3 | 27.9 | 252.5 | .7943 | | | 4 | 33.8 | 267.2 | .8435 | | | 5 | 31.1 | 273.8 | .8613 | | | 6 | 35.1 | 293.8 | .9242 | | | 7 | 48.2 | 314.2 | .9884 | | | 8 | 48.6 | 315.4 | .9921 | | | 9 | 41.7 | 317.6 | .9791 | | | 19 | 42.3 | 317.9 | 1.0363 | | EHD | TTTPLOT | | | | Fig. 3-2. TTT-plot Fig. 3-3. Examples of Empirical Distributions item is failed or replaced, the cycle starts over again). When rewards or costs (negative rewards) apply, the renewal reward theorem (24:53) states: average long-term cost = expected cost in a cycle expected cycle length In order to minimize average long-run cost, the objective is then, This can be expressed as follows (9:467) (for T > 0): MIN $$C(T) = \begin{bmatrix} C+F(T) \\ T \\ f(1-F(t)) & dt \end{bmatrix}$$ (1) Thus, in finding an estimate of the optimal age replacement interval, a value for T must be found which minimizes cost C(T). Using the empirical life distribution, $$F_n(t) = (i/n)$$ that is, substituting $F_n(T)$ for F(T) in Equation (1), then: $$C_{n}(T) = \begin{bmatrix} C+F_{n}(T) \\ T \\ f(1-F_{n}(t)) & dt \end{bmatrix}$$ (2) Relying on a proof presented by Ingram and Scheaffer (18:216), Bergman states that to estimate the optimal age replacement interval, it is enough to find the index for t, call it j, with minimizes $$C_{n}(t_{j}) = \begin{bmatrix} \frac{C+F_{n}(t_{j})}{T} \\ \int_{C} (1-F_{n}(t)) dt \end{bmatrix}$$ (3) Using the definition of the empirical distribution function $$F_n(t_j) = j/n$$ and the fact that $\int_0^T (1-F_n(t))dt = 1/n(T_j)$, $j = 1,...n$ then, Equation (3) becomes $$C_{n}(t_{j}) = \frac{C+j/n}{1/n(T_{j})}$$ (4) By manipulation, $$\frac{\text{C+j/n}}{1/n\left(\text{T}_{\text{j}}\right)} = \frac{\text{C+j/n}}{1/n\left(\text{T}_{\text{n}}\right)\left(\text{T}_{\text{j}}/\text{T}_{\text{n}}\right)} = \frac{\text{C+j/n}}{1/n\left(\text{T}_{\text{n}}\right)\left(\text{U}_{\text{j}}\right)}$$ Thus, $$C_n(t_j) = \frac{1}{1/n(T_n)} \qquad \left[\frac{C+j/n}{U_j}\right]$$ where T_n and U_j , j = 1,...,n, are defined under the TTT-plot. One way to minimize the discrete function $C_n(t_j)$ is by complete enumeration, but with large numbers of failures, enumeration is tedious. Bergman's graphical approach seeks to minimize C(T) by maximizing its reciprocal
$[C(T)]^{-1}$. Therefore, $$\frac{1}{C_n(t_j)} = 1/n(T_n) \left[\frac{(U_j)}{C+j/n} \right]$$ Since (1/n(Tn)) is a constant determined from the discrete sample, to maximize $1/C_n(t_j)$ is to maximize $(U_j/(C+j/n))$. Moreover, $$\frac{1}{C_n(t_j)}$$ is proportional to $\frac{1}{1/n(T_n)(C_n(t_j))}$ which is equal to the slope of any line passing through the point (-c,0) and some point on the TTT-plot (Figure 3-3). Recall from earlier discussion that C is a calculated, fixed, scaled value for cost, and that $$\frac{1}{(C_n(t_j))}$$ is proportional to $\frac{U_j}{C+j/n}$. So to maximize $(1/C_n(t_j))$ is to maximize $(U_j/C+j/n)$ and is to maximize slope $[1/(1/n(T_n))(C_n(t_j))]$. More specifically (refer to Figure 3-4), in order to maximize U_j in the numerator must be made as large as possible (Y-axis on the graph) and j/n in the denominator must be made as small as possible (X-axis on the graph). Cost C in the denominator is a fixed value. By constructing the line through the point (-c,0) tangent to the TTT-plot, the reciprocal $[C_n(t_j)]^{-1}$ of the objective function is maximized and the objective function $C_n(t_j)$ is minimized. The value j_0/n is the abscissa of the tangent point and j_0 denotes the index of the optimal age replacement interval. Using earlier cost and TTT-plot examples, a graphical solution for an optimal replacement interval is in Figure 3-4. For this example, the abscissa of the tangent point is $j_0/n = 3/10$. Hence, the optimal index, j_0 , for the replacement interval is 3. Referring to Table 3-1, the value of t_i (observed time) for the third interval is 27.9 hours. The optimal replacement interval for this example is 27.9 hours. Again, the preciseness of this estimate improves with larger samples. It becomes evident that a finite replacement interval can only be obtained with an IFR distribution since a tangent drawn to a DFR or exponential distribution results in an infinite interval. The decision in the latter two cases would be not to replace. ## Sensitivity Analysis Though Bergman's method is based on calculation of a fixed cost C, a sensitivity analysis on cost can be performed. A researcher may consider a range of values for C, for example, c+e, where c is an estimate of cost and e represents error within a specified interval. By locating the points (-c,0), (-(c-e),0), (-(c+e),0) and drawing lines through these points tangent to the TTT-plot, a range is Fig. 3-4. Graphical Solution constructed about the optimal replacement interval index $(j_1 \ge j_0 \ge j_2)$ shown in Figure 3-5. In this example, $j_1 = j_0 = j_2$. To illustrate further, for an IFR distribution, if (-(c+e),0) is close to (0,0), then the optimal index, j, will be small. This suggests that units should be replaced more often when the difference between cost of replacement and cost of failure is large (c is small). The difference then, must grow smaller as (-(c-e),0) moves away from the origin. But the effect of cost on changes in the index j is also dependent upon the shape of the TTT-plot. Figure 3-6 shows that as an IFR distribution becomes more concave, the optimal index j becomes less sensitive to cost. As an IFR distribution becomes less concave, the optimal replacement interval becomes more sensitive to cost. Performing sensitivity analysis with actual data requires collecting cost data as described in a later section for each in-service failure used in this study. The data will be analyzed using the Statistical Package for the Social Sciences (SPSS) condescriptive computer routine to identify the cost estimates from the sample. The objective of the analysis is to examine the effects of changes in cost C with regard to the index j for the optimal replacement interval. ## The Sample Selection of a piece of equipment to use was a difficult choice. The KT-73 Inertial Measurement Unit Fig. 3-5. Sensitivity Analysis Fig. 3-6. Effects of Shape of Failure Curve on Sensitivity used on the A-7D aircraft was chosen based on the following considerations: Consideration A: In Chapter I, attention was given to expectations concerning available cost data. This study requires data for cost of replacement and cost of in-service failure. Since the cost to remove and replace a KT-73 IMU from an aircraft would be the same for both failure and non-failure, this cost is ignored. The cost of in-service failure must be the sum of the trouble-shooting costs, the cost of transportation to and from depot, and the cost of repair. Since the units are hermetically sealed, repair is made only at the Aerospace Guidance and Metrology Center (AGMC). Thus, repair costs can be retrieved from a single source. Trouble-shooting costs are the costs incurred on the flight line to identify the IMU as having failed. The cost of replacement must include the cost to transport a unit to and from depot and the cost to renew a nonfailed unit which is removed after a specified interval of time, presumably before failure. This entails repair or replacement of subcomponents from the unit which are approaching failure, thus, restoring the unit to a "good-asnew" condition (renewal). Costs which could be included are labor, materials, laboratory testing, setup costs and opportunity costs. Consideration B: An in-service failure of the unit must not cause damage to other equipment in the system since this would create an additional variable cost of failure. Consideration C: The unit must not be safety-critical. Consideration D: The unit must fail often enough to provide adequate sample failure data. Consideration E: The units must be traceable by some means of identification and field operating times specified so that failure cycles can be established. The population of elements for this research study includes all KT-73 Inertial Measurement Units purchased by the Air Force and used on the A-7D aircraft. The sample includes all serial-numbered units beginning with an alpha prefix of "AF" ordered by the Air Force as spares prior to 19 April 1978. The purpose in limiting the sample space is to avoid the complications involving truncation of data. Truncation occurs when units which are not accounted for are removed from the sample. This destroys the validity of the life test. Cost data for KT-73 in-service failures is available as a cost to repair through the AGMC Resources Division and is added to a cost of trouble-shooting and a cost of transportation, which are available through the K051 Maintenance Data Collection System. The cost to repair will be provided by AGMC as an actual cost to repair based on averages for each fiscal year. This same cost to repair and cost of transportation will represent the cost of replacement so that the difference, k, will be the cost of trouble-shooting. In-service failure of the unit does not cause damage to other equipment, and the unit is not critical to safe operation of the aircraft. Failure does occur often enough to provide adequate data, and units can be traced by serial number, cycle number, and field operating hours. A functional description of the KT-73 IMU is contained in Appendix A. While Bergman's method may be used to analyze any maintenance item where the objective is to minimize cost, inferences made from this study are applicable only to the sample space. #### Data Collection Using data collection methods of Crowe and Loman (11:31-38), actual failure data for the KT-73 units will be collected from the G078C Maintenance Data Collection System. Data from the G078C includes an elapsed time indicator, a cycle number, and an identification serial number. The elapsed time indicator ensures that the time a unit is awaiting repair and in supply channels is not added to the operating time of the units. The identification serial number is necessary to identify the failure cycles associated with a particular unit. A failure cycle is defined as the operating time of a unit between renewal and failure. Using both the "Aircraft Listing" and the "Field Operating Hours (FOH) by Cycle-Quarterly" G078C reports, failure Cycle 1 for each serial number included in the sample is identified. The field operating hours for each unit in Cycle 1 is then recorded and the times ordered from the smallest to largest. This can be accomplished through a simple FORTRAN program. The failure times are transferred to a data tape for use in calculating values for the TTT-plot (Figure 3-1). According to MIL-STD-785B, Requirements for Military Programs (for Systems and Equipment/Development and Production); MIL-STD-781B, Reliability Tests: Exponential Distribution; and MIL-STD-756A, Reliability Prediction, the military services apply the basic assumption that failures are exponentially distributed; and, in fact, MIL-STD-785B permits a contractor to assume that equipment failures follow an exponential distribution whenever the standard is specified in the contract. The Computer Monitored Inspection Program uses this assumption (17:30). Herein lies one of the advantages of using the TTT-plot to analyze failure data. The TTT-plot method assumes that the life time distribution is unknown and analysis is based purely on observational data. Since some units are expected to survive for a long period of time (calendar years), only old spares buys coded by "AF" serial numbers for the KT-73 IMU will be collected from the G078C Data Collection System. The sample will be limited to those KT-73 IMU spares ordered by the Air Force prior to 19 April 1978 to ensure that a record of at least one failure for each unit has been recorded or that the unit is accounted for. The cutoff date is a convenient point between procurement packages in which large quantities of spares were ordered. A unit can be accounted for as not having been operated (on a supply shelf), discarded, or lost prior to normal failure (aircraft attrition). Units which are accounted for can be removed from the sample without bias. The period of time from which the data is
drawn will depend upon the time the last unit in the sample fails. Conclusions from this study are limited to the data window. Part of the cost of replacement is provided by AGMC and is the actual average cost to repair a unit for each fiscal year. Transportation costs are added to the cost to repair to arrive at the total cost of replacement, C_O. The cost to repair is obtained from data collected by the Resources Division (MAW) at AGMC in terms of dollar amount and is presented as an average actual cost to repair by fiscal year. Transportation costs are provided by the KO51 data system at Headquarters AFLC. Data is extracted by the Mission-Design-Series (MDS) of A-7D and by Work Unit Code (WUC) 73FAO for the KT-73 IMU. Under the WUC, a transportation cost in terms of dollar amount is recorded. The cost of in-service failure, C_O^+k , will consist of three parts: (1) the cost to repair, (2) the cost of transportation to and from depot, and (3) trouble-shooting cost. The preceding paragraph described how values for C_O^- (cost to repair plus cost of transportation) are found. The remaining element, trouble-shooting cost, is provided by the K051 data system under the same MDS, WUC and format as transportation cost. However, trouble-shooting costs are listed as quarterly totals under a separate column labeled "field maintenance" (base labor). These three costs (repair, transportation, trouble-shooting) cannot be directly matched to the serial-numbered units in the sample, but they are presented as annual averages (for repair), and quarterly totals (for transportation and trouble-shooting), the latter of which can be summed over each fiscal year and averaged using the number of units repaired for each fiscal year, as provided by AGMC. This limitation was discussed in Chapter I. To arrive at values for k, the difference between the cost of replacement and the cost of failure, C_O is subtracted from C_O+k for each fiscal year. The value of "k" in this study is the cost to trouble-shoot. Dividing each C_O by each k, then, provides a range of cost values, standardized to units of k dollars, which can be used to calculate an expected value for cost, C. The necessary calculations can be accomplished by a simple FORTRAN program. The validity of the TTT-plot and graphical solution are dependent on the accuracy of the data collected from the G078C and K051 files. Limitations in this area were addressed in Chapter I. Additionally, a consistent maintenance policy must be assumed, and care will be taken to ensure that either none or all of the KT-73 units included in the sample have undergone modification. # Answering the Research Question Before proceeding to the actual experiment, the research question should be readdressed within the context of the methodology. The Research Question asks if Bergman's method can be applied in determining an optimal maintenance task interval based on the objective of minimizing total long-run average cost per unit time using actual field data. An optimal maintenance interval can be determined for the item used in this study by collecting data, as discussed in the previous section, for the cost of replacement and cost of failure, and by collecting failure data for the item. Based on the cost data, a value for C can be calculated and plotted. The observed failures collected from the G078C can be scaled and a TTT-plot constructed. Using Bergman's graphical technique, a tangent can be drawn from the point (-c,0) to the failure curve, and the index of the optimal replacement interval can be located at the abscissa (j_0/n) . If the following specific criteria are met, the research question can be answered in the affirmative. #### Must know: - 1. Cost of replacement - 2. Cost of failure - 3. Time from renewal to failure (cycle) for all units in the sample #### Must have: A large sample of life times (greater than 30), since the estimate of the optimal interval improves with larger samples. #### Must be able to: - Standardize cost of replacement and cost of failure to "k" units of dollars - 2. Scale observed life times to Bergman's TTT-plot - 3. Construct a graph of the scaled empirical life distribution - 4. Construct a tangent to the failure curve with the greatest slope passing through the point plotted for replacement cost - 5. Identify the index for the optimal interval using Bergman's graphical technique If the research question can be answered in the affirmative, there are two secondary questions. Secondary Question "a" asks if the calculated interval for the units tested compares with the existing interval for the item. Since the KT-73 IMU has never had a maintenance interval assigned to it, its current interval is infinite. This study would recommend an infinite interval (fly-to-failure) if the empirical life distribution constructed on the TTT-plot from actual failure data is a 45-degree line (exponential) or convex (DFR). Figure 3-3 illustrates these possibilities. If the following required knowledge and procedures can be satisfied, secondary question "a" can be evaluated. - 1. Know the current interval - 2. Identify the distribution of observed failure data - 3. Identify the index for the optimal interval using Bergman's graphical technique - 4. Compare the current and calculated optimal intervals - 5. Explain or reconcile differences, if any, between the current and calculated optimal intervals Secondary Question "b" asks how sensitive the calculated optimal interval is to the uncertainty of cost. Based on individual cost data collected, a range of values for "C" can be calculated and analyzed using the Statistical Package for the Social Sciences (SPSS) Condescriptive computer program to identify the mean and standard deviation for C. Using values for C of plus and minus a given standard deviation from the mean, new tangents can be drawn to the failure curve and observations can be made concerning the effects of changes in C on the optimal replacement interval index. If the following required procedures can be satisfied, secondary question "b" can be evaluated. - 1. Identify the mean and standard deviation of standardized cost values - 2. Designate values for "C" above and below the mean, based on the mean and standard deviation - 3. Identify the index for the optimal interval using Bergman's graphical technique for new values of "C," based on the standard deviation - 4. Draw conclusions about the sensitivity of the optimal interval to uncertainty in cost #### CHAPTER IV ### APPLICATION AND ANALYSIS Demonstrating Bergman's graphical method to determine an optimal maintenance task interval for an item in Air Force inventory requires application of the methodology described in Chapter III. ## The Failure Data Failure data for all KT-73 Inertial Measurement Units were collected for all units with serial numbers coded with an alpha prefix of "AF" ordered prior to 19 April 1978. This includes data on units coded AFORSSG, AFOTST1 and AF00001 through AF00094 for the first failure cycle (acquisition to first failure). The data was retrieved by crossreferencing both the "Aircraft Listing" and the "Field Operating Hours (FOH) by Cycle-Quarterly" reports from the G078C Data Collection System. Excerpts containing data from these reports are contained in Appendix B. Table 4-1 lists the units in the sample by serial number and corresponding times to failure for Cycle 1. The times to failure are listed in G078C reports under Cycle 1 of each serial number and denoted by "ETI IN," the elapsed time indicator reading (actual operating hours) upon arrival at AGMC. There are TABLE 4-1 TIMES TO FAILURE BY SERIAL NUMBER | | | | | |---------|--------------|-------------|----------| | | | | 0000 | | AFPRSSG | 0855 | AF00044 | 0285 | | AFOTST1 | 1111 | AF00045 | 0426 | | AF00001 | 0099 | AF00046 | 0490 | | AF00002 | 0229 | AF00047 | 0180 | | AF00003 | 0615 | AF00048 | 0211 | | AF00004 | 0127 | AF00049 | 0161 | | AF00005 | 0121 | AF00050 | 2764 | | AF00006 | 0853 | AF00051 | 0434 | | AF00007 | 0349 | AF00052 | 0150 | | AF00008 | 0487 | AF00053 | 0109 | | AF00009 | 0558 | AF00054 | 1001 | | AF00010 | 0852 | AF00055 | 3007 | | AF00011 | 026 0 | AF00056 | 0183 | | AF00012 | 0181 | AF00057 | 0217 | | AF00013 | Attrited | AF00058 | 0701 | | AF00014 | 0932 | AF00059 | 0240 | | AF00015 | 1837 | AF00060 | 0164 | | AF00016 | 0182 | AF00061 | 0101 | | AF00017 | 0508 | AF00062 | 0565 | | AF00018 | 0107 | AF00063 | 0120 | | AF00019 | Attrited | AF00064 | 0222 | | AF00020 | 0498 | AF00065 | 0122 | | AF00021 | 0492 | AF00066 | 0299 | | AF00022 | 1081 | AF00067 | 0212 | | AF00023 | 1408 | AF00068 | 0377 | | AF00024 | 1099 | AF00069 | Attrited | | AF00025 | 0828 | AF00070 | Attrited | | AF00026 | 0164 | AF00071 | 0129 | | AF00027 | 0388 | AF00072 | Attrited | | AF00028 | 0414 | AF00073 | 0645 | | AF00029 | 0417 | AF00074 | 0122 | | AF00030 | 0103 | AF00075 | 0764 | | AF00031 | 4126 | AF00076 | Attrited | | AF00032 | 0334 | AF00077 | 0292 | | AF00033 | 0109 | AF00078 | 0365 | | AF00034 | 0153 | AF00079 | 0454 | | AF00035 | 0163 | AF00080 | 0897 | | AF00036 | 0093 | AF00081 | 2132 | | AF00037 | 0483 | AF00082 | 0347 | | AF00038 | 0414 | AF00083 | 1081 | | AF00039 | 0451 | AF00084 | 0873 | | AF00040 | 0095 | AF00085 | 0220 | | AF00041 | 2045 | AF00086 | Attrited | | AF00042 | 0254 | AF00087 | 0332 | | AF00043 | 0141 | AF00088 | 0163 | | | | | | TABLE 4-1 -Continued | | | | | |---------|------|---------|-------------| | AF00089 | 0814 | AF00092 | 0154 | | AF00090 | 0436 | AF00093 | 1765 | | AF00091 | 0121 | AF00094 | 1560 | eighty-nine units in the sample and times to failure were recorded on a raw data file called "TAPE 11" (Figure 4-1). During collection of the failure data, it was noted that seven serial numbers could not be located: AF00013, AF00019, AF00069, AF00070, AF00072, AF00076 and AF00086. According to information received from AGMC, the KT-73 IMU Item Manager and
Singer-Kearfott (manufacturer) any units that are lost to the system, that is, lost, stolen or demolished in an aircraft accident, are no longer tracked and the serial numbers are dropped from the rolls (2;10;16). Since the units contained in the sample used for this study are among the oldest spares buys made by the Air Force (circa 1970), the seven units for which serial numbers are missing are said to have attrited (2;10;16). A zero condemnation rate for the KT-73 IMU makes this the only reasonable conclusion. Hence, the seven units were removed from the sample without bias. ## Total Time on Test-plot Once the raw data was recorded on TAPE 11, it was necessary to order the failure times from smallest to largest. This was accomplished using the simple FORTRAN | 100=0855 | 439=4126 | 769-6121 | |----------|-------------------|---------------------------| | 113=1111 | 410=8334 | 718=4565 | | 120=9579 | -28-8189 | 719=8128 | | 130=0229 | 439=9153 | 73 3 =3222 | | 149=6615 | 449=8163 | 748=6122 | | 156=0127 | 458=0993 | 753=8299 | | 160=0121 | 468=8453 | 768=8212 | | 170=0533 | £78= 9 £1£ | 779=8377 | | 188=6349 | 489=9451 | 783=6129 | | 190=0487 | 490=0095 | 798=3645 | | 239=6558 | 506=2045 | 223=8122 | | 210=6852 | 518=8254 | 81 8 =8764 | | 223=6266 | 528=8141 | 828=8292 | | 239=6181 | 598=9285 | 838 -8 34 5 | | 248=8932 | 549=9426 | 848=8454 | | 258=1837 | 559=9499 | 850=8897 | | 268-9182 | 568-3183 | 860=2132 | | 270=8589 | 570=3211 | 870=9347 | | 289=9197 | 589=9141 | 888=1981 | | 290=2498 | 590=2764 | 870=9873 | | 339=4492 | 63J=6434 | 988=3228 | | 310=1981 | 613=6159 | 919=9332 | | 326=1408 | 623=3167 | 928=8163 | | 336=1399 | 632=1861 | 939=6814 | | 349=0828 | 649=5387 | 948=8436 | | 358=9164 | 65 9= 8183 | 950=0121 | | 369=8363 | 668=8217 | 968=8154 | | 379=8414 | 676= 878 1 | 978=1765 | | 368-8417 | 058=9249 | 988=1563 | | 379=8123 | 693=8164 | • • | | | | | Fig. 4-1. TAPE 11: Raw Failure Data program shown in Figure 4-2. The output, TAPE 12, from the program contains eighty-nine ordered failure times (Figure 4-3). Having ordered the observed life time, $t_{(i)}$, the times were scaled to the total time on test, T_i , denoted by U_i . This was accomplished by inputting TAPE 12 to the FORTRAN program illustrated in Figure 4-4. The output of the program is shown in Table 4-2 which contains the observation number (i); the observed life times $(t_{(i)})$; the total time on test (T_i) ; and the scaled total time on test (U_i) . The program also outputs a data file, TAPE 13 (Figure 4-5), containing all of the calculated U_i 's. Using Table 4-2, a Total Time on Test-plot was constructed for the eighty-nine observations in the sample. As in the example of Chapter III, Figure 4-6 illustrates the TTT-plot for the KT-73 IMUs used in this study. An examination of the empirical life distribution shown on the TTT-plot for the eighty-nine observations indicates a failure curve which is slightly DFR (decreasing failure rate). Since the curve represents a plot of observed data, it is not smooth, but it would become smoother with larger samples. Most notable is the immediate leap from 0 to .16 which represents the smallest observed time to failure, 93 hours. Superimposed over the TTT-plot is an assumed theoretical exponential failure curve. The theoretical distribution is derived from consistently large historical sampling and is a perfectly smooth 45-degree slope. ``` :22= PROGRAM GROES 113=C 124= SEAL T(89) TIME(89) T1(89) 132= INTEGER INGIA 148=0 150=0 GRBER FAILURE DATA 166=0 DATA TEME/89+8.8/ 176= 183= READ(11.+) (T(X).X=1.89) 19#=C 269= BO 16 I=1.89 2:0= J=l DO 28 J=1.89 229= 232= TIME(I) = MAX(TIME(I) + T(J)) CONTINUE 249=23 259= X = ! 262= DD 38 I=1.89 278= IF(T(X).EQ.TIME(I)) THEN 286= 7(1)=8.8 299= CO TO 12 END IF 360= 316=30 CONTINUE 320=10 CONTINUE 33#= 20 48 1=1,89 343= J=98-I 356= TI(J)=TIME(I) 360=40 CENTINUE 376= BO 52 [=1,89 WRITE(12,'(" ",F&.1)')T1(I) 383= 298=58 CONTINUE 420=C RETURN 418= 428= END ``` Fig. 4-2. Program to Order Failure Data | | | | | 700. | 500 B | |------|-------|---------------|----------------|----------------|-----------------| | 189= | 93.0 | 488= | 217.8 | 789= | | | 119= | 95.8 | 419= | 22 2. 0 | 710= | 558.0 | | 120= | 99.0 | 420= | 222.8 | 723= | 565.8 | | 138= | 191.0 | 43#= | 229.0 | 738= | | | 143= | 163.6 | 445= | 240.0 | 749= | 645.0 | | 159= | 197.8 | 458= | 254.0 | 758= | 791.8 | | 149= | 169.6 | lýg= | 269.3 | 768= | 764.3 | | 178= | 189.9 | 470= | 285.8 | 776= | 814.0 | | 183= | 129.0 | 488= | 292.0 | 760= | 628. 8 | | 198= | 121.6 | 494= | 299.8 | 798= | 852 . ₿ | | 258= | 121.8 | 580= | 332.9 | 80∌≈ | 853.0 | | 213= | 122.9 | 518= | 334.0 | 816= | 955 . \$ | | 220= | 122.6 | 523= | 347.9 | £2 3 = | | | 230= | 127.3 | 530= | 349.9 | 83#= | | | 249= | 129.8 | 548= | 365.3 | 849= | 932.8 | | 256= | 141.6 | 550= | 377.0 | 85 9 = | 1991.0 | | 268= | 159.9 | 568= | 388.ø | 869= | 1981.9 | | 276= | 153.0 | 578= | 414.0 | . 876= | 1831.8 | | 288= | 154.9 | 58 0 = | 414.6 | 888= | 1699.0 | | 298= | 161.0 | 598= | 4:7.3 | £9 @= | 1111.5 | | 388= | 163.0 | £8 6 = | 424.8 | 9 <i>6</i> .6= | 1466.8 | | 318= | 163.8 | 619= | 434.8 | | 1568.8 | | 328= | 164.3 | 627= | 436.8 | 928= | 1765.0 | | 334= | 164.6 | . 638= | 451.0 | 939= | 1837.0 | | 346= | 183.3 | 648= | 454.9 | 948= | 2645.8 | | 358= | 181.3 | 65 9 = | 483.8 | | 2132.8 | | 369= | 182.6 | 640= | 487.8 | 953= | 2764.9 | | 373= | 183.6 | 67B= | 493.6 | 978= | 3607.6 | | 384= | 211.8 | -683 | 492.8 | 998= | 4126.8 | | 398= | 212.6 | 698= | 498.0 | •• | | | | | | | | | Fig. 4-3. TAPE 12: Ordered Failure Data ``` 166= FROGRAM TITPLOT 1:4:0 120= REAL Y (98) , T (98) , U (98) 136= INTEGES Trankitors 148=C 152=C BEFINITIONS: TAPELS CONTAINS ALL 164=0 GBSERVATIONS SMALL T(I) 178=C N=TOTAL NUMBER OF DESERVATIONS PLUS ONE 182=C Y(I)=CAPITAL T(I): U(I)=U(I): I.J.K.X 173=C ARE INDEXES 268=C 216= N=98 22#= K=1 238=C 248= DATA 1.1.0/270+8.8/ 252=C 263= READ(12,+) (T(X) . X=2,N) PRINTY (11,131,"I",61,"GESERV",51,"TOTAL",51,"SCALED")? 279= PRINTY (11, 121, "K3, ", &1, "TIRE", &1, "TIRE", 71, "TIRE", /) * 268= 290=C 396= BO 18 I=2.N 316= J=[-1 329= Y(1) = (N-J) + (T(1) - T(K)) + Y(K) 33#= K=K+1 348=18 CONTINUE 35Ø=C 368= J=1 379= DO 28 1=2.N (K) Y\(I) Y=(I)U 388= 390= PRIRT 40.J.T(1).Y(1).U(1) WRITE(13,1(" ",F9.6)1)U(I) 143= 418= 1+6=6 423=20 CONTINUE 432=C 448=48 FORMAT(1X,12X,13,5X,F6,1,3X,F9,1,5X,F6,4) 458= RETURN 468= ENB ``` Fig. 4-4. Program to Scale Total Time on Test TABLE 4-2 SCALED TIMES TO FAILURE | 1 | 023ERV | TOTAL | SCALED | | | | | |-----------|--------------------------------|--------------------|--------------|------------|--------|---------------------|-----------------| | NO. | TIME | TIME | TIME | | | | | | | | | | 46 | 377.3 | 25075.0 | .4763 | | 1 | 93.3 | 8277.9 | .1579 | 47 | 388.3 | 25546.0 | .4573 | | 2 | 95.3 | 8453.3 | .16:2 | 48 | 414.3 | 26638.0 | .5381 | | 3 | 99.2 | 6.1633 | .1679 | 49 | 4:4.9 | 26538. 3 | .5631 | | ‡ | 191.3 | 8973.8 | .1712 | 59 | 417.3 | 26753.8 | .5194 | | 5 | 193.0 | 9143.8 | .1744 | 51 | 428.0 | 27189.8 | .5:71 | | è | 197.0 | 9479.8 | .1883 | 52 | 454.g | 27413.8 | .5229 | | 7 | 149.8 | 9645.0 | .1849 | 53 | 436.8 | 27487.8 | .5243 | | ş | 147.5 | 9645.₽ | .18+3 | 54 | 451.3 | 28,727.8 | .5346 | | 9 | 123.3 | 19536.0 | .2010 | 55 | 454.9 | 28192.8 | .5386 | | 13 | 121.9 | 18616.8 | .2015 | 56 | 433.8 | 29118.3 | .5554 | | 11 | 121.9 | 19616.9 | .2025 | 57 | 487.3 | 29253.8 | .5580 | | 12 | 122.3 | 14692.8 | .2343 | 58 | 493.3 | 29346.8 | .5598 | | 13 | 122.3 | 19694.3 | .2240 | 59 | 492.8 | 29408.8 | .5613 | | 14 | 127.3 | 11974.0 | .2112 | 69 | 498.8 | 29588.8 | .5644 | | 15 | 129.8 | 11224.8 | .2141 | ál | 508.0 | 27878.3 | .5599 | | 15 | 141.3 | 12112.8 | .2310 | 62 | 558.2 | 31278.3 | .5966 | | 17 | 158.8 | 12759.8 | .2436 | 63 | 565.8 | 31457.8 | .6223 | | 18 | 153.3 | 12985.8 | .2477 | 64 | 615.5 | 32767.8 | .6251 | | 19 | 154.0 | 13956.8 | .2491 | <i>6</i> 5 | 645.8 | 33517.6 | .6394 | | 23 | 161.8 | 13546.8 | .2584 | 66 | 781.3 | 34851.3 | .665# | | 21 | 163.9 | 13684.9 | .2613 | 67 | 764.3 | 38313.8 | .6925 | | 22 | 163.3 | 13684.9 | .2619 | 63 | 814.9 | 37412.0 | .7136 | | 23 | 154.9 | 13751.8 | .2623 | 69 | 828.0 | 37754.8 | .7192 | | 24 | 164.8 | 13751.0 | .2623 | 79 | 852.3 | 38184.5 | .7284 | | 25 | 189.8 | 14791.6 | .2321 | 71 | 853.3 | 38293.8 | .7297 | | 26 | 161.6 | 14855.9 | .2334 | 72 | 855.8 | 38239.8 | .7294 | | 27 | 182.0 | 14913.8 | .2846 | 73 | 873.3 | 38545.8 | .7353 | | 28 | 183.0 | 14988.6 | .2658 | 74 | 897.0 | 36729.0 | .7426 | | 29 | 211.6 | 16668.9 | .3163 | .75 | 932.8 | 39454.8 | .7526 | | 38 | 212.3 | 16748.2 | .3195 | 76 | 1331.3 | 49428.8 | .7718 | | 31 | 217.9 | 17943.0 | .3251 | 77 | 1831.8 | 41460.0 | .7989 | | 32 | 229.9 | 17217.8 | .3284 | 77
78 | 1081.0 | -1-63.3 | .7937 | | 33 | 222.3 | 17331.8 | .3336 | 79 | 1999.6 | 41655.8 | .7947 | | 34 | 229.8 | 17723.8 | .3391 | 60 | 1111.3 | 41778.9 | .7969 | | 35 | 243.3 | 18323.0 | .3496 | 91
91 | 1452.5 | 44451.8 | 8479 | | 3.)
36 | 254.2 | 19884.8 | .3648 | 81
62 | 1566.9 | 45667.0 | .8711 | | | 253.8 | 17482.8 | .3781 | | 1765.3 | 47102.8 | .8985 | | 37 | | 20782.8 | | 83 | | | .9367 | | 00 | 295. 3
292. 2 | 21359.9 | .4317 | 94 | 1037.3 | 47534.8
48571.8 | .7266 | | 39 | | 21489.0 | | 85 | 2845.8 | 48574,8 | .7200 | | :: | 299.0 | | | 66 | 2132.8 | 43922.3 | .9594 | | 4: | 332.8 | 23326.3
23122.3 | | 87 | 2754.8 | 50819.J | .7574 | | 42 | 334.3 | | | 83 | 3837.8 | 51234.0 | .7151
1.8881 | | 43 | 347.8 | 29793.0
22925.2 | | 93 | 4124.3 | 52423.0 | 1.0001 | | 44 | 349.3 | | ,4545
*** | | | | | | 45 | 365.0 | 2:545.0 | .4882 | | | | | | 188= | .157889 | 486= | .325135 | 789= | .569741 | |------|---------|---------------|---------|----------------|----------| | 116= | .161246 | 4;8= | .329425 | 710= | .596647 |
 129= | 167584 | 420= | .339599 | 728= | .688252 | | 138= | .17:165 | 40 3 = | .338277 | 738= | .625253 | | 148= | .174495 | 448= | .349618 | 747= | .639357 | | 159= | .183818 | 459= | .364839 | 752= | .664994 | | 148= | .183984 | lig= | .375165 | 768= | .692635 | | 170= | . 23964 | 478= | .3949#3 | 7/0= | .713618 | | 183= | 299989 | 488= | .401713 | 788= | .719226 | | 193= | .202507 | 495= | .426389 | 799= | .725383 | | 298= | .292587 | 508= | .439235 | = 663 | .728745 | | 218= | .203394 | 518= | .441866 | :813 | .729432 | | 228= | 233994 | 529= | .452721 | 822= | .735269 | | 223= | .211243 | 539= | .454476 | \$3 9 = | .742594 | | 243= | .214184 | 543= | .468211 | 848= | .752687 | | 253= | .231844 | 229= | .478282 | 853 = | .771836 | | 268= | .243576 | 563= | .467305 | 6 6 €= | .794874 | | 278= | .247697 | 578= | .598136 | 87 8 = | .790674 | | 288= | .249951 | 58 3 = | .500136 | 66 8 = | .794651 | | 279= | .258398 | 59#= | .518425 | 67 8 = | .796948 | | 336= | .261333 | 666= | .517120 | 9 23 = | .847929 | | 31#= | .261838 | 618= | .522919 | 912= | .871125 | | 325= | .262389 | 62e= | .524331 | 92 8 = | .898499 | | 338= | .242389 | 63 8 = | .534632 | 938= | .936739 | | 546= | .282147 | 54 3 = | .536635 | 949= | .926578 | | 353= | .263349 | 65 3 = | .555443 | 95 3 = | .933216 | | 360= | .284570 | 669= | .557961 | 968= | .969394 | | 379= | .285752 | 678= | .559792 | 97.9= | .976654 | | 288= | .318334 | 692= | .568975 | 982= | 1.000330 | | 376= | .319478 | 639= | .564439 | • • | | | | | | | | | Fig. 4-5. TAPE 13: Calculated U_i's Fig. 4-6. Total Time on Test-plot According to MIL-STD-756A and engineers at AGMC, a complex electronic component, such as the KT-73 IMU, when in steady state operation, is assumed to exhibit exponential failure characteristics (the flat portion of a typical bathtub curve). Visually examining the two distributions, the difference in their shapes does not appear dramatic. While the assumed distribution exhibits a constant failure rate, the empirical distribution exhibits a slightly decreasing failure rate. The statistical significance of the difference was not analyzed. With Bergman's method, the empirical distribution can be visually recognized as a DFR, exponential or IFR (9:468). ## Cost Data To find the optimal replacement interval, requires balancing the cost of replacement (scheduled maintenance), ${\rm C_O}$, with the cost of failure (unscheduled maintenance), ${\rm C_O}$ +k, where k represents the difference between cost of replacement and cost of failure. The collection of cost data was influenced by the formats used by the data collection systems which contained the needed information. As explained in Chapters I and III, the cost of replacement includes the cost to repair and the cost of transporting units to and from depot. The cost of failure includes these costs plus the additional cost of trouble-shooting. Cost data was collected for the period from FY 72 through FY 81 to generally coincide with the time period during which failures occurred for units in the sample. However, since the cost data collected for this period was in aggregated form, they represent the expected costs for the entire population of KT-73 IMUs repaired and processed through the system. The cost to repair a unit at depot was provided by the AGMC Resources Division and represents an actual cost to repair based on averages for each fiscal year beginning with FY 81 and going back to FY 72. Table 4-3 contains average repair cost by fiscal year and total number of units repaired for each time period. It should be noted that AGMC provided separate averages for FY 76 (ending 30 June 1976) and for the transition quarter 76T (ending 30 September 1976). A single average for FY 76 was derived by multiplying the average cost per unit for FY 76 times four and adding the average cost per unit for 76T, then dividing by five. TABLE 4-3 AVERAGE COST TO REPAIR KT-73 IMU | Period | Average Cost/
Unit | Total Units
Repaired | | |--------|-----------------------|-------------------------|--| | FY 81 | \$4350 | 312 | | | FY 80 | 4053 | 358 | | | FY 79 | 3378 | 358 | | | FY 78 | 4104 | 335 | | | FY 77 | 2873 | 360 | | TABLE 4-3—Continued | Period | Average Cost/
Unit | Total Units
Repaired | |--------|-----------------------|-------------------------| | FY 76 | \$4138 | 489 | | FY 75 | 3126 | 447 | | FY 74 | 2967 | 502 | | FY 73 | 4005 | 344 | | FY 72 | 3203 | 73 | Transportation costs were extracted from the K051 Maintenance Data Collection System as quarterly totals under "packing-shipping cost" for WUC 73FAO. The listing was found under the Logistic Support Cost Breakdown for the A7-D Aircraft. Copies of the microfiche files containing the data are contained in Appendix C. Cost data was only available as far back as the fourth quarter of FY 72, and not all of the information was available at Headquarters AFLC. Data for the second quarter of FY 79 was retrieved by telephone from the Sacramento Air Logistics Center. Table 4-4 contains the quarterly transportation cost totals for each quarter beginning with the fourth quarter of FY 81 and going back to include the fourth quarter of FY 72. Annual averages were then computed by summing the four quarterly totals in each fiscal year and dividing by the number of known units repaired by AGMC (Table 4-3) in the same year. For FY 76, an annual average was derived by summing the four quarterly totals for FY 76 and the quarterly total for 76T, then dividing by the number of units repaired in FY 76 (which includes 76T). The average transportation cost per unit for FY 72 was derived by counting the number of units repaired by AGMC between the 183 and 274 days (fourth quarter) of FY 72 using the G078C reports and dividing that number into the fourth quarter total for FY 72. TABLE 4-4 TROUBLE-SHOOTING AND TRANSPORTATION COSTS QUARTERLY TOTALS | Þ | eriod | Trouble-shooting | Transportation | |-------------|--------|------------------|----------------| | 4 | FY 81 | \$108367 | \$2841 | | 3
2 | FY 81 | 91920 | 1527 | | 2 | FY 81 | 95520 | 1951 | | 1 | FY 81 | 105206 | 2071 | | 4 | FY 80 | 124926 | 2868 | | 3
2
1 | FY 80 | 132477 | 3134 | | 2 | FY 80 | 85000 | 4531 | | | FY 80 | 65264 | 2822 | | 4 | FY 79 | 97117 | 5129 | | 3 | FY 79 | 69190 | 3505 | | 2 | FY 79 | 71969 | 2992 | | 1 | FY 79 | 94732 | 3932 | | 4 | FY 78 | 98908 | 5386 | | 3
2 | FY 78 | 72248 | 3896 | | 2 | FY 78 | 69022 | 2961 | | 1 | FY 78 | 63424 | 2546 | | 4 | FY 77 | 69613 | 3543 | | 3
2 | FY 77 | 66644 | 3769 | | | FY 77 | 66932 | 2384 | | 1 | FY 77 | 64854 | 3154 | | | FY 76T | 88377 | 4313 | | 4 | FY 76 | 78458 | 5407 | | 3
2 | FY 76 | 75966 | 2877 | | 2 | FY 76 | 57687 | 2970 | | 1 | FY 76 | 75126 | 3942 | | 4 | FY 75 | 79169 | 3926 | | 3 | FY 75 | 89018 | 5700 | | 2 | FY 75 | 58926 | 3476 | | 1 | FY 75 | 76344 | 3669 | | 4 | FY 74 | 55584 | 3898 | | 3
2 | FY 74 | 43003 | 2711 | | 2 | FY 74 | 40731 | 2659 | TABLE 4-4—Continued | Period | | Trouble-shooting | Transportation | | |--------|-------|------------------|----------------|--| | 1 | FY 74 | \$ 44290 | \$3173 | | | 4 | FY 73 | 51740 | 3424 | | | 3 | FY 73 | 47143 | 1930 | | | 2 | FY 73 | 39361 | 1750 | | | 1 | FY 73 | 41243 | 2249 | | | 4 | FY 72 | 34127 | 814 | | Once annual averages were collected for the cost to repair and computed for the cost of transportation, these two costs were added for each corresponding fiscal year to produce annual averages for the cost of replacement, $C_{\rm O}$, for FY 72 through FY 81. The cost of failure includes the cost of replacement, C_0 , plus an additional cost, k. For this study, the additional cost or difference, k, was defined as the cost to trouble-shoot a unit failure. Trouble-shooting costs, like transportation costs, were collected from the Logistic Support Cost Breakdown of the K051 MDC System (Appendix C). The quarterly totals are listed under "field maintenance cost" for WUC 73FAO. Annual average trouble-shooting costs per unit failure were derived in the same way that transportation costs were computed. Table 4-4 contains the quarterly trouble-shooting cost totals for the same time period that transportation costs were collected. In order to familitate Bergman's graphical method, the cost of replacement, $C_{\rm o}$, must be standardized to units of k dollars. Bergman refers to this standardized value as "C." To find C, the cost of replacement, C_o, which includes the cost of repair and the cost of transportation, must be divided by the additional cost of failure, k. In this study, a value for C was calculated for each fiscal year, from FY 72 through FY 81. The entire range of calculations necessary to arrive at values for C for each fiscal year were accomplished using a FORTRAN program (Figure 4-7). The program calculates annual values for C_0 , k and C. Data input included TAPE 20 and TAPE 21 which contained values transcribed from Tables 4-3 and 4-4, respectively (Figures 4-8 and 4-9). The output TAPE 22, displays ten values for C, one for each fiscal year (Figure 4-10). Since Bergman requires a single fixed value for C, which represents an average long-term cost of replacement, a mean value for C based on the sample was required. Values for both the mean and standard deviation were found by subjecting TAPE 22 to the SPSS Condescriptive computer program. The program and results are contained in Figure 4-11. # **Graphical Solution** Using the mean value of 5.206 for C, the point (-c,o) was located and a tangent drawn to the failure curve. Figure 4-12 indicates that the tangent point is at the upper right most portion of the failure curve. The abscissa of the ``` ief: 11F=C 12F=C COMPUTE COST OF REFLACEMENT IN TERMS OF "K" DOLLARS :30:(FOR GRAPHICAL ANALYSIS 144.0 156: REAL CG(18) (K(38) (TRANE(38) (C)18) INTEGER MEP (14) . I.J 16F= 17#=C 162- BATA
CO.K.TRANE.C.NREP/9608.8.1808/ 196=C READ (28.4) (CO(1) . KREP(1) . [=1.19) 268= READ(21.4) (K(I).TRANS(1).1=1.38) 210- 2282 231=2 248= DG 16 1=1-15 TRANS(I)=TRANS(J) 2582 IF(J.EC.38) CO TO 58 26F= 276: J=j+1 288= TRAKS(I)=TRAKS(I)+TRAKS(J) 29F= 1+4:1 384: TRAKS (1) =TRAKS (1) +TRAKS (J) 3:6: J=J+1 328-78 TRAYS (1) = TRAYS (1) + TRAKS (J) 338* J=J+1 346: IF(J.Eq.25) 60 TO 78 350:58 TRANS(I)=TRANS(I)/WREF(I) CONTINUE 36F=18 378=C 361: J=1 BS 28 1=1-18 396= K(;)=K(J) 466: 438= IF(J.EG.3E) GO TO 68 428± JeJ÷l 438= K(1)=K(1)+K(J) 449= J=J+l 454: K([]=K([]+K(J) 464= 1=1+1 474=64 K(I)=K(I)+K(J) 466= J=J+l 1F(J.EG.23) CO TO 88 498: 584=68 K(1)=K(1)/WREP(1) 518:28 CONTINUE 52#±C 90 38 1=1-18 530s CO(1)=CG(1)+TRANS(1) 548: CONTINUE 556=30 569 - C 576: 00 48 I=1.18 586:" • C(1) + CO(1) / K(1) WEITE (22+14" "+F5.2)")C(1) 59#: 688:48 CONTINUE 616 -C 420 : RETURN 638= EKÜ ``` Fig. 4-7. Program to Calculate Cost "C" | Cost | No. | FY | |----------|-----|----| | 109=4353 | 312 | 81 | | 118=4953 | 358 | 80 | | 120=3376 | 358 | 79 | | 139=4194 | 335 | 78 | | 149=2973 | 363 | 77 | | 156=4138 | 489 | 76 | | 140=3126 | 447 | 75 | | 178=2967 | 582 | 74 | | 189=4995 | 344 | 73 | | 199=3293 | 73 | 72 | Fig. 4-8. TAPE 20: Average Cost to Repair and Total Number of Units Repaired | Trouble- | _ | | |-----------------------------|--------------|-----------| | shooting | Trans | <u>FY</u> | | | | | | 199=198067 | 2841 | | | 110=91920 | 1527 | 0.3 | | 129=95529 | 1951 | 81 | | 139=165296 | 2971 | | | 143=124926 | 2868 | | | 150=132477 | 3134 | 80 | | 169=85999 | 4531 | 80 | | 170=65264 | 2822 | | | 189=97117 | 5129 | | | 190=69199 | 3595 | 79 | | 200=71969 | 2992 | 19 | | 218=94732 | 3932 | | | 228=98988 | 5386 | | | 239=72248 | 3896 | 78 | | 248=69822 | 2961 | 78 | | 250=63424 | 254 <u>6</u> | | | 288=69613 | 3543 | | | 278=66644 | 3769 | 77 | | 280=66932 | 2384 | 77 | | 298=64854 | 3154 | | | 399=68377 | 4313 | 76T | | 31#=78458 | 5407 | | | 328=75966 | 2877 | 76 | | 239=57687 | 2973 | 76 | | 340=75126 | 2942 | | | 350=79169 | 3925 | | | 3 69= 89 31 8 | 5790 | 75 | | 370=58926 | 3476 | /5 | | 338=76344 | 3669 | | | 390=55584 | 3898 | | | 400=43003 | 2711 | 74 | | 410=43731 | 2659 | /4 | | 420=44290 | 3173 | | | 438=51748 | 3424 | | | 449=47143 | 1939 | 73 | | 450=39361 | 1758 | 13 | | 460=41243 | 2249 | | | 478=34127 | 814 | 72 | | | | | Fig. 4-9. TAPE 21: Costs of Trouble-shooting and Transportation | Cost "C" | <u>FY</u> | |---------------------------------|-----------| | 1 59 = 3.41
112= 3.59 | 81 | | 129= 3.68 | 80
79 | | 130= 4.58
14 6 = 3.91 | ~78
77 | | 150= 5.44
150= 4.66 | 76
75 | | 179= 8.16 | 74 | | 189= 7.73
199= 6.80 | 73
72 | | 4.5 | | Fig. 4-10. TAPE 22: Standardized Cost of Replacement "C" | ×1× | |---| | REPLACEMENTY | | ດ
ເພ
ແ | | T OF
TECH | | 00%
.c.
.c. cost or
FREFIELD
01SC
10
.c.
.d. | | ' (* | | REW NAME CIST VARIABLE CIST VAR CAREC INPUT FURWAT INPUT MEDIUM N UF CARES CONNESCALPTIVE STATINGITY DATA | | ASE CABEL VAR CABEL INSUT FURNI INSUT MEDI IN OF CARR OUNDESCRIP CONDESCRIP STATISTICS | | WASHEZ ON B | 00035500 CM NEEDED FOR CONDESCRIPTIVE | 10
15
17
0. | | | | |----------------------|---------------------|----------------------|--| | U8/85/82 18.57.50. | | | STR DRV
SKRABRSS
SUR BUS | | 08/80 | Q | שאשא | . 1-
 | | | CREATED - 08/25/32) | COST OF REPUBLISHENT | SID ERR
KURTOSIS
MAKIMUM
.95 C.I. | | | | | 3.005
3.179
34.004
34.004 | | Z _O ν | SNEW - BILE | VARIABLE C | adan
Vaalahom
Minimum
O.V. Poit | Fig. 4-11. SPSS Condescriptive Routine and Results Fig. 4-12. Graphical Solution | -A123 025 | METHO:
WRIGH | A STUDY TO DEMONSTRATE THE APPLICATION OF A GRAPHICAL METHOD TO DETERMINE(U) AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOOL OF SYST O C BECKWITH ET AL. SEP 82 AFIT-LSSF 60-82 F/G 5/1 | | | | | | | 2/3
NL | 100 | | |-----------|-----------------|--|--|--|--|--|--|--|-----------|-----|--| MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDAFTS 1965 A Fig. 4-12-Continued tangent point is the value 89/89 or 1 and denotes the index of the optimal replacement interval, j_o. In this case, the estimate of the optimal replacement interval was interpreted to be infinite. As explained in Chapter III, this conclusion could have been reached without having performed the graphical solution since, by definition, exponential and DFR curves yield infinite replacement intervals. The current interval and the optimal interval found using Bergman's method are the same. They are both infinite, and the optimal maintenance policy for the KT-73 IMUs in the sample is to operate until failure. # Sensitivity Analysis In Chapters I and III, a large portion of discussion was devoted to limitations regarding cost measurement and cost uncertainty. Cost estimation results in a degree of uncertainty, and Bergman's graphical mathod can be used to perform sensitivity analysis with respect to cost. By constructing a range of values for cost, C, about the mean, new lines tangent to the failure curve can be drawn through these points and observations can be made to identify changes, if any, in the optimal replacement interval index, j_o. In the last section, the mean value of 5.206 was used for C in finding the estimate of the optimal replacement index. The results of this study indicate that the replacement interval for the KT-73 IMU is infinite. Knowing this, it can be concluded at this point that the replacement interval is totally insensitive to changes in cost, C. However, for the purpose of demonstrating the method, a sensitivity analysis was performed. The degree of uncertainty of cost for this study is unknown, and the variability of cost in the sample may not reflect the true variability of the population of costs associated with the KT-73 IMU. The size of the sample of cost values (ten cases) preclude efficient analysis of the distribution of costs calculated in this study. Employing a rule from Chebyshev's theorem that applies to any sample of measurements, regardless of the shape of the frequency distribution, at least 75 percent of the observations are expected to fall within two standard deviations of the mean (13:149). Figure 4-11 shows the calculated standard deviation for the sample to be 1.783. Since the mean is 5.206, the two standard deviations from the mean are calculated as $$\bar{X} + S = (3.42, 6.99)$$ $\bar{X} + 2S = (1.64, 8.77)$ These values (except 8.77) were plotted on the graph in Figure 4-13 and new lines drawn tangent to the failure curve. In the interest of conserving space, the point (-8.77,0), which represents two standard deviations above the mean, was not plotted. Also, since the point representing one standard deviation above the mean resulted in an Fig. 4-13. Sensitivity Analysis Fig. 4-13-Continued infinite solution, it is known that any point beyond one standard deviation would produce an identical result given the failure curve for the units. For this study, in each case in which a new line was drawn tangent to the failure curve from a new value for C, the solution was the same. In each case, the estimate of the optimal replacement interval was infinite resulting in a recommendation to operate the KT-73 IMU until failure. Hence, the optimal replacement interval is totally insensitive to changes in cost, C. Furthermore, it should be noted that all ten values for C contained in the sample fall within two standard deviations of the mean. This observation provides a "feel," as Bergman states it, for the confidence in the estimate of the optimal replacement interval. ### Summary The application and analysis of Bergman's method is summarized in light of the research question and the two secondary questions. In Chapter III, a set of criteria was established so that the degree to which the research answers these questions can be evaluated. The research question asks if Bergman's method can be applied in determining an optimal maintenance task interval based on the objective of minimizing total long-run average cost per unit of time using actual field data. To answer the question, the cost of replacement, the cost of failure and the time from renewal to failure (cycle) for all units in the sample, must first be known. The cost of replacement, C_{Ω} , was defined as the sum of the cost to repair a unit at AGMC and the cost to transport a unit to and from the depot. Data was gathered from the AGMC Resources Division and the K051 MDC for the KT-73 IMU in the form of dollar amounts. The cost of failure, Co+k, includes these costs plus the additional cost of trouble-shooting a failed unit. Data for trouble-shooting costs was also gathered from the KO51 MDC for the KT-73 IMU in the form of dollar amounts. No attempt was made to quantify other cost factors, such as Not-Mission-Capable time or readiness. Adding these costs to the cost of failure would have resulted in a larger value for k and a smaller value for C. However, since the interval for the KT-73 IMU is totally insensitive to changes in cost, the results would have been the same if these additional costs had been added to k. The times from renewal to failure were taken as Cycle 1 for all units in the sample. The data was gathered from the G078C reports by serial number and cycle number. Seven serial numbers in the original sample of ninety-six were said to have attrited and were removed from the
sample without bias, leaving eighty-nine units for the study. The second set of criteria which must be met to answer the research question is to have a large sample (greater than 30). The sample of eighty-nine units meets this criterion. The final set of criteria concerns procedures necessary to apply Bergman's method. If (1) the cost of replacement can be standardized to k units of dollars, (2) the observed life times can be scaled to Bergman's TTT-plot, (3) a graph of the scaled empirical life distribution can be constructed, (4) a tangent to the failure curve with the greatest slope passing through the point plotted for replacement cost can be drawn, and (5) the index for the optimal replacement interval can be identified using Bergman's graphical technique, then the research question can be answered in the affirmative. Using a FORTRAN program, annual per unit averages for the cost of replacement and the additional cost of failure, k, were computed. The cost of replacement, C_O, was then standardized to k units of dollars by dividing C_O by k to arrive at values for C. The values for C were then analyzed for parameters and the mean value of 5.206 used to plot a point representing (-c,o). A line with the greatest slope passing through this point and tangent to the failure curve was drawn and the index for the optimal replacement interval identified as infinite. Accordingly, the recommendation based on this study is to operate the KT-73 IMU until failure. Having met all of the criteria necessary, the research question is answered in the affirmative. As explained in Chapter III, having successfully applied Bergman's method for arriving at an optimal maintenance task interval, the reciprocal, $[C(T)]^{-1}$, of the objective function C(T) is minimized. The resultant solution is an optimal maintenance task interval which balances the cost of replacement with the cost of failure, and results in a minimum total long-run average cost per unit time. Secondary Research Question "a" asks how the optimal interval for the units tested compares with the current interval for the item. To answer this question, (1) the current interval must be known, (2) the distribution of observed failure data must be identified, (3) the index for the optimal interval must be identified using Bergman's graphical technique, (4) the current and optimal intervals must be compared, and (5) differences, if any, between the two intervals must be explained or reconciled. The KT-73 IMU is replaced upon failure and so the current task interval is infinite. The empirical life distribution revealed by the TTT-plot using field data for the units was slightly DFR, and the index for the optimal replacement interval denoted an infinite interval. Thus, the current and optimal intervals are the same. Since all of the criteria for answering secondary Research Question "a" were successfully met, the conclusion that the two intervals are identical can be asserted. Secondary Research Question "b" asks how sensitive the calculated optimal interval is to the uncertainty of cost. To answer this question, (1) the mean and standard deviation for standardized cost values must be identified, (2) a range of values for C above and below the mean must be identified for use in performing the sensitivity analysis, (3) changes in the optimal index must be identified based on changes in C, and (4) conclusions about the sensitivity of the optimal interval to uncertainty in cost must be drawn from the analysis. The ten values for cost of replacement, C, were subjected to analysis by the SPSS Condescriptive computer program to find values for the mean and standard deviation. Computing values for one and two standard deviations above and below the mean, new lines were drawn through these points and tangent to the failure curve. The index for the optimal replacement interval in each case denoted an infinite interval. Hence, it was concluded that the interval is totally insensitive to changes in cost, C. Having successfully met all of the criteria, it was concluded that the optimal interval is totally insensitive to changes in cost. #### CHAPTER V #### CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS In this chapter, the authors endeavor to place in perspective the findings and observations gained through the demonstration of a simple graphical method for determining optimal maintenance task intervals using actual field data for equipment used in aircraft. The method is based on a control strategy which balances cost of replacement with the cost of failure resulting in a minimum total long-run average cost per unit time. The research conclusions, implications and recommendations are presented in the following sections. #### Conclusions The research objective was attained by answering the following research question and secondary questions: ## Research Question Can Bergman's graphical method be applied in determining an optimal maintenance task interval based on the objective of minimizing total long-run average cost per unit time using actual field data? Bergman's method was successfully applied to a sample of KT-73 Inertial Measurement Units (IMUs) used in the Air Force A-7D aircraft. The study indicated that the component's optimal replacement interval is an infinite one (operate until failure). The solution was found graphically. Bergman's method assigns an infinite task interval to any component displaying an exponential failure distribution or decreasing failure rate (DFR); therefore, by definition, the task interval could have been specified once the TTT-plot had been constructed and the distribution identified as DFR. #### Secondary Research Question "a" How does the calculated optimal interval for the units tested compare with the current interval for that item? The units tested exhibited a DFR, thus, an infinite task interval was assigned. The current interval is also infinite. Comparison of the optimal and current intervals show that they are identical. Hence, the current interval is optimal. ## Secondary Research Question "b" How sensitive is the calculated optimal interval to the uncertainty of cost? It was demonstrated in Chapter IV that a range of values for cost on the order of two standard deviations about the mean caused no change in the optimal replacement interval. Therefore, it was concluded that the optimal replacement interval is totally insensitive to changes in cost. This conclusion could have been reached without performing the analysis since, by definition, a failure distribution which is DFR must yield an infinite interval. The item chosen to demonstrate the graphical technique was not ideal for use in performing sensitivity analysis. The authors were unable to identify a unit of equipment that would display an increasing failure rate and that was traceable by serial number. This constraint severely limited demonstrating the usefulness of sensitivity analysis and the ease in which it can be accomplished using Bergman's method. However, the significant prospects that are offered for analyzing the uncertainty associated with cost through sensitivity analysis should not be overlooked. Having answered the research questions, the researchers conclude that the application of Bergman's graphical technique to an IMU demonstrated a viable method for determining an optimal interval for an item in the Air Force inventory. It provides: (1) an easy way to give sensitivity analysis with respect to the uncertain relationship between cost of replacement and cost of failure, and (2) help in solving the problem of communication between the analyst and the decision maker (9:471) by presenting a visual means for analyzing failure data and by giving the analyst a "feel" for the uncertainties and relationships involved in arriving at the graphical solution. ## <u>Implications</u> ## Managerial Tool Bergman's graphical method could provide the item manager with information to better manage the item. An empirical representation of the item's failure distribution would be known versus an assumed theoretical exponential failure distribution. The manager's planning could be influenced and enhanced significantly by better understanding the effects of changing cost on item intervals. ## Opportunistic Maintenance Policy This research was limited in scope in that it addresses optimal task intervals for individual components. To achieve an optimal maintenance policy for an end item, i.e., aircraft, the intervals of all components must be effectively incorporated into an optimal maintenance strategy for the end item. It is conceivable to combine optimal task intervals, achieved through Bergman's method, with the comprehensive maintenance strategy of an Opportunistic Maintenance Policy. Under such a policy, complex end items, i.e., aircraft, can be considered so that maintenance action taken on one part is made to depend on the state of the rest of the system. The use of such a maintenance policy in conjunction with optimal task intervals would result in some suboptimization of task intervals for the major end item; however, the final product would be a more effective maintenance strategy. Smith conducted a Government-contracted study in 1980 in which he applied an opportunistic maintenance policy to the F100PW100 aircraft engine. The F100 engine is currently maintained under an on-condition policy, whereby the engine is removed and maintenance is performed to preclude failure of "driving" items only when required. Driving items are items whose failures are undesirable due to safety or economic consequences. Hence, this type of policy disallows scheduled maintenance for engine components on a hard time basis (27:3). By applying an opportunistic policy, Smith reasons that maintenance actions not required at the time of engine removal (the opportunity) can be performed so as to avoid future costs (27:4). Using a total engine life-cycle cost formula, he balances the marginal cost to
replace an item with the marginal cost of failure for the item and develops optimal Conditional Part Level (CPL) screens conditioned on engine status (27:22). A simulation of the engine's twenty-year life cycle indicated substantial savings, measured primarily by a reduction in engine removals. One of the major weaknesses in the analysis, according to Smith, regards assumptions in part failure distributions (27:39). Since one of the keys to success of the model is the input of valid cost and failure data, Bergman's method could provide assistance in establishing an information storehouse from which to feed the opportunistic maintenance screening process. Within the context of the Reliability-Centered Maintenance Program, the use of an Opportunistic Maintenance Policy for major end items, based on individual analyses of components through Bergman's method, might better realize the objective of the program which is to develop a scheduled maintenance program that will realize the inherent reliability levels of complex equipment at minimum total cost. #### Recommendations It was found during the course of this research that some areas were worthy of further study: #### General There is much theory (see Chapter II) concerning optimal maintenance policies used to determine task intervals and typically based on the objective of finding the interval which minimizes cost. A need exists to begin closing the gap between theoretical and practical applications of methodology to determine maintenance task intervals. The Air Force is dedicated to pursuing a means of improving the analytical process for determining scheduled maintenance task intervals; therefore, there is a need to restructure portions of the data collection system so it is responsive to the data needs of managers and, ultimately, the analytical process brought about for determining task intervals. ## Recommendations for Future Research The amount of significant information obtainable through the use of Bergman's method is somewhat dependent on the failure distribution exhibited by the item under study. This is to say that sensitivity analyses and cost and interval relationships are better demonstrated by Bergman's method if the item displays an increasing failure rate versus an exponential failure distribution or decreasing failure rate. Therefore, it is suggested that further research be conducted with Bergman's graphical technique using an item which exhibits an increasing failure rate. Any attempt to demonstrate the practical application of theoretical optimal maintenance models should be made within the context of an existing maintenance program. Only under this condition can the impact of the test be truly appreciated by an audience of potential benefactors. The attempt was made in this study to demonstrate Bergman's method within the context of the RCMP. However, in future research made within this context, a different approach is suggested. It is recommended that the item used for study be selected and characterized in accordance with the basic steps necessary to integrate items into the RCMP. Specifically, the item (1) should be identified as a significant item, (2) should have failure consequences (cost of failure) identified through FMEA, (3) should have a specific type of maintenance task assigned to it, and (4) should have a maintenance task interval assigned to it. Complying with these basic steps will accomplish the following: (1) it will be known that the item for study qualifies for RCM analysis because of its value in terms of safety and/or economics, (2) specific failure consequences can be identified and subsequent attempts made to quantify them for purposes of the study, (3) it will be known which type of maintenance task (hard time, on-condition, condition monitoring) has been assigned to the item so that an appropriate methodology for selecting the interval can be used, and (4) it will be known what task interval (finite or infinite) has been assigned to the item so that the optimality of the interval can be evaluated based on the results of the study. In this way, conclusions can be made about the applicability of the method under study as well as about the appropriateness of current intervals. APPENDICES ## APPENDIX A FUNCTIONAL DESCRIPTION AND INSPECTION CHECKLIST-- KT-73 IMU The purpose of this booklet is to familiarise the reader with the basic modes of operation of the A7 IMU. This information should be of value in determining and isolating malfunctions of the system. It is recognized that this is not an in-depth analysis of system operation. This information will be supplemented by on-the-job training and technical assistance from the Logistics Support Engineering staff. ## VERTICAL G.W.S. The motor windings of the gyro have a 10° and 90° 20 volt peak to peak 480 cycle signal applied at all times after system turn on. This voltage is supplied by the Power Supply Board. When the sequencing switch for Vertical G.W.S. is energized, a signal to applied to a relay driver on the Switching board. The relay K3 will couple an external supplied ground to the Vertical gyro which energizes the wheel. ## CAGE MODE (A7 IMU) The Cage Mode is for the purpose of aligning four gimbals to the attitude of the fixed frame of the platform. The various loops are standard serve loops employing direct current torquers. The Asimuth pitch and outer roll synchros employ 26 vac. 400 hs excitation from an external source while the Inner Roll pickoff excitation is a system supplied 19.2 KHZ at 8 vrms. This signal is supplied by the Power Supply Board. OUTER ROLL LOOP - The stators of the outer roll Synchro are mechanically connected to the fixed Gimbal; while the totor winding is essentially part of the outer roll Gimbal. The displacement angle of the rotor winding to the stator winding (S3) is indicated by a voltage. When this voltage is at a null with the proper phasing the mechanical position of the gimbal is zero degrees. The 400 cycle error is routed to the switching board to the O.R. Amp. The O.R. Amp. demodulates the A.C. to D.C. The D.C. signal is then coupled thru the gimbal board. The D.C. then is applied to the O.R. torquer (B9) which rotates the O.R. gimbal until it is positioned to point at which error signal is nulled. The remaining stator outputs are used to display O.R. position on the Roll P.A.I. at initiation of vertical isolation. PITCH LOOP The pitch Loop is similar to the O.R. channel in as the stators of (B6) Pitch CX are physically mounted on the O.R. gizbal and the rotor is on the Pitch Gimbal. The 400 cycle error signal is taken off of S3 and coupled through the switching board via relays to the Gimbal board. At the Gimbal board the 400 cycle signal is applied to a demodulator circuit which also receives a 400 cycle reference signal. The cutrut is a positive or negative D.C. voltage depending on the phase of the error signal. The - D.C. is applied to a Power Amp. and coupled out to the torquer (B7) which drives the gimbal until the error is nulled. The remaining stator outputs are used to display Pitch angle on the P.A.T. during Vertical Isolation. Inner Rell Loop - The I.R. Loop differs from the O.R. and Pitch enly in the excitation used on the pick off which is 6 vrms. 19.2 khm. The pick off winding is mounted on the pitch giminal and the reter is positioned by the I.R. gimbal itself. The error signal from BA is routed through the switching board and sent to the Gimbal board. The signal is then applied to demodplator which has a fixed reference signal of 19.2 khm. The \$\frac{1}{2}\$ D.C. level is then amplified by the Power Amp. and applied to the I.R. torquer 25 which drives the I.R. gimbal until the error signal is nulled. Asismi's Loop -The Asimuth Loop differs from the previously described loops in as it uses an external referacce for its positioning. The Asimuth CX is positioned so that when the rotor and the stater (51) are parallel to the X Axis of the frame of reference the output represent Zero degrees. The error signal from the stators of B2 is routed out of the IMI and applied to a synchronous transformer. In the test equipment the rotor of the C.T. is mechanically positioned to the desired -Azimuth angle. The stator outputs represents this angle and is applied to the transformer. The output of the transformer is the difference of the two inputs. The error signal is then applified and applied to the Asimuth channel on the Gimbal board. There the eignal is demodulated and amplified. The # D.C. is applied to the Asimuth torquer BJ. The Asimuth gimbal is driving until the error signal out of the test equipment is called. The stator outputs of 82 are also used to drive the Asimuth PAL. The various relays on the switching and Simbal boards which are used for signal routing during the Cage Hode are energised by logic circuits on the switching board. The logic circuits are initiated by the sequencing switches on the test equipment. ### VERTICAL ISOLATION In this mode of operation there are actually two phases. The first being Low Gain and the second, Normal Gain. The only difference in the two phases is the input resistance to the demodulators in the Inner Roll and Pitch channels. These resistors are large during Low Gain and smaller during Normal Gain. The purpose of Vertical Isolation is to cage the Inner Roll, Pitch and Outer Roll gimbals to the pick offs of the Vertical Gyro rather than to the synchros as in the Cage Mode. The circuit operation is as follows: The outputs of the Vertical Gyro referred to as "I" axis pick off and "I" axis pick off are amplified in the Gyro electronics board and applied to the rotor windings of the coordinate resolver (BI). The rotor of BI is mechanically positioned at the function of the Azimuth gimbal. The stators position is fixed due to the fact that they are physically attached to the Inner Roll Cap in which the cluster is housed. The rotor windings RI and R2 and stator windings SI and
S2 are displaced from each other by 90 degrees. Refer to the figure below. When the Azimuth is positioned to zero degrees and the Platform is aligned along the X axis frame of reference the rotor Rl and the stator Sl are both aligned to zero degrees. Atthis time the "X" pick off is applied to Rl and induced into the S2 winding. If the Azimuth or the Flatform is repositioned to an angle of 90 or 270 degrees the voltage applied to Rl would be induced in the S2 winding and any voltage on R2 would be coupled to Sl. The signal representing "X" axis pick off which isapplied to "R1 and induced into S1 is applied to the Inner Roll channel on the Gimbal board. The signal is demodulated, applified and applied to the Inner Roll torquer. At this time, the Outer Roll gimbal, which was caged to its own synchro output, is caged to the output of the Inner Roll pick off. The I.R. pick off signal is coupled to the Outer Roll Amp. on the Switching board. The reference input is switched from 400 BZ to 19.2 KHZ by circuits on the Switching board. The output from the O.R. Amp. is sent through the Gimbal board and applied to the Outer Roll torquer B9. The outputs of the O.R. CX (B8) are used to display position on the Roll P.A.I. The "Y" pick off signal is applied to R2 of B1 coupled to S2 and applied to the Pitch channel on the Gimbal board. At this time the reference input to the demodulator is switched from 400 HZ to 19.2 KHZ by circuits on the Switching board. The signal is demodulated, amplified and applied to the Pitch torquer B7. The outputs of the Pitch CX (B6) are used to display position on the Pitch P.A.I. The Azimuth loop remains asit was in Cage Mode. The various relays on the Gimbal and Switching boards are driven by inputs to the Switching board from the sequencing switches on the test console. ## AZIMUTH G.W.S. The operation of Asimuth G.W.S is identical to Vertical G.W.S. except that the switching of the ground is performed by relay K8. See Vertical G.W.S. signal flow print. # AZIMUTH ISOLATION This mode consists of two phases of operation. The first being, caging of the Azimuth gimbal to the Z Axis pick off of the Azimuth gyro. The "Z" pick off is applied to the Gyro Elelectronics board where it is amplified to a useful output level and then is sent to the Azimuth channel of the Gimbal board. The signal is coupled through a 1 megohm resistor by the action of relay K10 and through the contacts of K6 to the demodulator stage. The reference input is switched during this mode of operation from 400 HZ to 19.2 KHZ by the Switching board. The ±D.C output is applied to the amplifier section and applied to the Azimuth torquer (B3). The second phase consists of two separate actions; switching to high gain in the azimuth channel md and the caging of the Redundant loop to its own pick off. High gain switching of the Azimuth channel is accomplished by the energizing of relay KlO. The contacts of KlO will insert a 30K ohm resistor in place of the 1 mehohm resistor thus increasing gain of the stage. The output of the Redundant axis of the Azimuth Gyro is amplified, demodulated and amplified again and applied to the redundant torquer. The circuit is completed by the action of relay K2 on the Switching board which places the other side of the torquer to ground. #### COURSE LEVEL The purpose of this mode of operation is to level the double axis accelerometer so that the two axis are perpendicular to the gravity vector. Since both channels are effectively identical, only the "X" axis will be discussed. Following the previously discussed modes of operations the accelerometers, particularly the double axis, will not be perfectly level to the earth and there will be an output representing this misalignment. The output signal which is 19.2 KHZ is amplified by pre-amps located on the D/A. The signal is then sent to the restoring amp, on the accelerometer Electronics board. The output is a ± D.C. representing the account of off level. The D.C. signal is applied through the torquer coil and routed to a junction point. Also tied to the junction point is a D.C. level which is used to mull out the amount of error signal which is due to mass unbalance of the accelerometer. This voltage is supplied by the resistor network R32 and R33 on the Compensation Board. The D.C. signal is applied to the Power Supply Board and through relay K2 to the "X" Coarse Level amp. The amplified signal is then sent to the Switching board. On this board the relay MC serves a function of increasing or decreasing the gain of the signal. During Back-up level the 3.4K resistor is inserted into the circuit to lower the gain. In Coarse Level the relay is as above. The output of the Switching board is sent back to the Compensation board, through R18 and R19 add applied to the "I" axis torquer of the Vertical Gyro. This rignal will precess the gyro wheel causing an cutzut on the "I" pick off. The pick off signal is then amplified and applied to the rotor winding of the coordinate Resolver (S1). At this time if the Platform is aligned along the "X" axis and the heading is zero debrees, the signal will be courled into the stator winding which feeds the Pitch channel of the Gimbal board. As the Pitch gimbal is rotated the output of the "X" axis accelerometer will diminish. The Pitch girbal will continue to torque until the output of the accelerometer is mulled out. The "Y" axis error signal will cause torque to be applied to the "X" axis of the Vertical Gyro who's output will cause the Inner Roll gimbal to be rotated until the error signal is nulled. ## ALIGN NORMAL In this mode of operation the Platform is free to drift with Earth Rate. At this present position of Laditude the drift rate about the I axis is 11.519 DEG/HR. and the drift rate about the Ex Z axis is 9.672 DEG/HR. This drift will appear as movement on the Roll and Asimuth API's respectively. There are certain corrections in respect to the Gyroflex that are taken into consideration at this time. All gyros exhibit drift characteristics and there are two classifications of drift. The first is referred to as "random drift" and is not acceptable for use in an IMU. The second is "fixed drift". The rate of drift is measurable and can be compensated for. There are two other characteristics of the Gyroflex to be accounted and corrected for. They are both due to the actual construction of the wheel assembly of the gyro and will not be discussed in detail. Both the X and Y axis of the Vertical Gyro and the Zaxis of the Azimuth will have in their pick-off signal a voltage which is due to Win phase" error, also referred to as Spring Rates. Located on the Compensation Board are Amplified/Demodulator stages and "select during test" resistors which are used to mull out the "In phase" error. The other type of error is referred to as quadrature. Due to the "torque about - precess about" principle of gyros, this signal is applied to the axis 90 degrees displaced from where the error is detected. In two other words, if the quadrature error is taken off the X axis pick-off it is applied to the Y axis torquer. The fixed drift mentioned previously is compensated by applying a voltage to the X,Y and Z torquers, which will cause movement that is equal but opposite the drift, there fore, eliminating the affect of drift. This voltage is inserted into the circuit by R10, R11 and R12. The pots are also referred to as Restraints. ## ALIGN NORMAL (FAST SLAVE) In fast slave mode the Aziguth, Pitch and Roll gimbal position is determined by the angular displacement of their respective API's. Asthe API position is changed a signal is applied to the proper gyro torquer causing the gimbal to be repositioned. The signal flow for Fast Slave is as follows: AZIMUTH A demodulated signal representing Azimuth PAI position is coupled across the contacts of relay KL5 on the Switching Board and is applied through resistors R22 and R23 on the Compensation Board. This D.C. signal is applied to the Z torquer. The other side of the torquer is tied to ground via the Switching Board from an external source. The resultant Z pick off is amplified in the Gyro Electronics Board and applied to the Azimuth channel of the Gimbal Board. The output of the Gimbal Board is applied to the Azimuth Torquer which causes the Azimuth CS output to change. When the Azimuth CX position output is equal to the PAI's position the error signal applied to the Z torquer drops to zero and the Cluster. stops driving. The operation of the Pitch and Roll Gimbals during Fast Slave is identical except the error signals are applied directly from the PAI's to the X and I give torquers. ## ALIGN NORMAL (SLEW) This mode of operation is identical to Fast Slave except the Asimuth, Pitch and Roll Gimbals are not repositioned by an error signal from the API's but rather by a \pm 15 vdc signal from the Switching Board. The selection of which Gimbal is slewed and in what direction is contralled by switches on the test equipment. Since the method of slewing all three of the Gimbals are somewhat imm identical only the Pitch will be explained: When I Slew is selected relay Kl4 is de-energized by the signal applied to 220 on the Switching Board. This ties the contacts of Kl4 to the Contacts of Kl2. Depending upon if Kl2 is energized or not a \pm 15 vdc signal is applied to the I torquer via the Compensation Board. The I pick off signal is amplified and applied to the coordinate resolver and sent to the Pitch channel on the Gimbal board. The signal is applied to the Pitch Torquer Relay Kl2 determines direction of Slew. The Asimuth Slew differs from Pitch and Roll to the extent that the Z torquer has a \pm 15 vdc on one side and a = 15 vdc on the other. These polarities are reversed by the action of K9 when actuated by the polarity swithh on the T/E. ### DIGITAL LEVEL This is the mode of operation where the system is refined. That is to say that we want to perfectly level the system in respect to the
earth's surface and insure that the system is pointed exactly north. This is accomplished in the following manner. The X, Y and Z accelerometer signals are applied to the CAPRI Board where they are integrated into X,Y and Z velocity signals. These signals are displayed on the CAPRI counters. The X and Y CAPRI signals are also applied through the Digital Level Control Module to the Gypto Control Module. The X CAPRI signal is converted to pulses and is applied as Y GYpton pulses to the Switching Board. The Switching Board circuitry changes the one signal into two signals 180 apart. The two signals representing Y Gypto are applied to a push-pull circuit on the Gyro Electronics Board and the Y Bias torquer. This signal will null out any off level condition of the X accelerometer. The X Gypto circuitry is identical to the Y Gypto except t for the amount of pulses that the X Gypto puts out. As discussed previously, the X axis of the V rtical Gyro if not corrected would appear to drift with Earth's Rate. In Digital Level the output of the Y accelerometer is due to the Earth's Rate on the X axis Gyro. The false acceleration signal is integrated in the CAPRI Board and converted to pulses to be applied to the X bias torquer. The amount of pulses required to keep the Y axis of the D/A accelerometer perfectly level with the Earth's surface is the Earth's Rate correction signal for the X axis Gyro. The Z Gypto circuit is used to mull out the effect of Earth's Rate about the Z axis. To supply the correct signal for the Azimuth Gyro the output of the Azimuth CX is used. As the Z axis starts to drift, the Azimuth CX output changes to indicate this apparent procession. The signal is applied to the "Z" VCC Module where the 400 cps signal is converted into digital pulses. This signal is applied through the Test Equipment to the Z Gypto circuitry on the Switching Board and finally to the Z Bias torquer. The torquing signal is used to drive the 7 axis of the Azimuth Gyro in a direction which is equal but opposite the drift rate. BASIC STABLE PLATFORM - VERTICAL GWS AZINUTII GWS AZIMUTH ISOLATION COARSE 4 BACK UP LEVEL ALIGN NORMAL SLEW & STAVE # VIEW OF A 7 PLATFORM P1, P10, J3, J6 CONNECTORS WITH CORRESPONDING PIN LOCATIONS 20 0 0 19 VIEW OF PI CONNECTOR LOSKING TOWARDS COMPENSATION BOARD 1 20 0 0 37 VIEW OF JG CONNECTOR LOOKING AT IMU HOUSING 18 0 0 36 VIEW OF J 5 CONNECTOR LOOKING AT IMU HOUSING 18 0 0 19 VIEW OF PIO CONVECTOR LOOKING TOWNERS COMPENSATION BOARD SEQUENCE OF ALIGNMENT - A.7 CLUSTER GIMBAL COMPONENT & AXES URIENTATION ## Page 106 ENGINEERING DEPARTMENT SPECIFICATION TABLE XIII AUTOMATIC IMS TESTING FAIL NUMBERS | 1 | | | | *************************************** | |---|---------------|----------|------|---| | | BASIC
TEST | FAIL | - '' | ********* | | | 1531 | 1.14.1 | ; C | INDICATED FAULT | | | A | 1 | | IMS failed and/or IMS System ready not indicated | | | В | 2 | | IMS ground align mode not indicated | | | C | 5 | | IMS self contained analog level incorrect | | | D | 6 | | IMS self contained hdg loop initialization incorrect (Mag Var difference of 10° not indicated) | | | ž. | 7 | | Accelerometer X and Y null bias 6 vertical accel. 1"G" bias not within prescribed limits: | | | | . 9 | | X accel/CAPRI high gain null bias out of tolerance
Y accel/CAPRI high gain null bias out of tolerance
X accel/CAPRI low gain null bias out of | | | | 10 | | tolerance Y accel/CAPRI low gain null bias out of | | | | 11
27 | | tolerance Z accel/CAPPI 1"G" bias out of tolerance X and/or Y accel/CAPRI low gain output saturated | | Į | _ | | | | | j | F | 12 | } | Continuous platform slew condition:
Continuous platform slew in X and/or Y axes | | ļ | | 12
13 | | Continuous platform slew in azimuth axis | | | G | 17 | 14 | IMS not under computer control: No response to positive X & Y slew commands | | | | | , , | (X & Y accel measurements) | | | | | 15 | No response to positive Az slew commands (Az | | | | | 16 | synchro measurement) | | | | | יי | No response to positive Az slew commands (mag | | | • | 3 | | Y slew sense malfunction (slews in one direction only) | | | | 4 | | X slew sense malfunction (slews in one direction only) | | | | 69 | | Continuous computer control | | | н | | | Azimuth slaw function malfunctions and/or hig | | | | | ļ.,, | synchro signals invalid: | | | ľ | | 18 | Positive Az slew malfunction | | | İ |) | 19 | No respons to negative Az slew commands (Az | | | 1 | | 20 | synchro Peasurement) To response to negative Az slew commands (mag håg | | | | | 1 "" | bynchro measurement) | | | | | 21 | Megative Az slew malfunction | | | | 22 | l | Flatform Az synchro invalid | | | | • | - | _ | #### Page 107 ### ENGINEERING DEPARTMENT SPECIFICATION #### TABLE XIII (Continued) | | 1 | | | |-------|------------|------|---| | BASIC | FAIL | **O. | • | | TEST | PFI. | SEC | INDICATED FAULT | | | -::- | | Man bin annaban Jamatik | | | 23 | | Mag hdg synchro invalid | | | 24 | | No Az slew function | | | 25 | | Azimuth slew sense malfunction (slew in one | | | i { | | direction only) | | I | 26 | | Malfunction of auto reversion to and/or operation of | | | } | | backup grid mode (plat hdg • mag hdg) | | 3 | 31 | | Fast magnetic heading update malfunction: | | | ii | 29 | Fast mag hdq update response rates not indicated | | | 1 1 | | (plat Az synchro measurement) | | | i i | 1() | Fast mag hdq update response rates not inflicated | | | j j | | (mag hdg synchro measurement) | | K | 34 | | Malfunction of auto reversion to and/or operation of | | | 1 1 | | backup mag slave mode (land only): | | | | 32 | Response rates not proper for mag slave mode | | | 1. 1 | | (plat Az synchro measurement) | | | | 3.3 | Pesponse rates not proper for mag slave moie | | | 1 | | (mag hdg synchro measurement) | | L | | | Malfunction of X & Y slew functions and/or | | | 1 1 | | accel/CAPRI signals and/or roll & pitch attitude | | | , , | | signals: | | | | 15 | Improper response to + X slew commands (roll | | | 1 | | synchro measurement) | | |] [| 16 | Improper response to * Y slew commands (pirch | | |] } | | synchro measurement) | | | 1 1 | 17 | Improper response to + Y slew commands (X low | | | l i | | gain accelerometer measurement) | | | 1 | 38 | Improper response to + X slew commands (Y low | | | 1 1 | | gain accelerometer measurement; | | | 1 | 19 | Improper response to * Y slew commands (X high | | | | | gain accelerometer measurement) | | | [[| 40 | Improper response to * X slew commands (Y high | | | 1 | | qain accelerometer measurement | | | i i | 4.1 | Positive X slew malfunction | | | 1 | 4.2 | Positive Y slew malfunction | | | 1 1 | 43 | Improper response to -X slew commands (roll | | | 1 | | synchro measurement) | | | 1 1 | 44 | Improper response to -Y slew commands (pitch | | | i l | | synchro measurement) | | | | 45 | Improper response to -Y slew commands (X low | | | 1 ! | - | gain accelerometer measurement) | | | 1 1 | 46 | Improper response to -X slew commands (Y low | | | 1 l | - | | | | į į | | t dain accelerometer measurementi | | | | 47 | gain accederometer measurement) Introper response to -Y slew commands /Y high | | | | 47 | Improper response to -Y slew commands (X high quin accelerometer measurement) | Andrea de la compansión IDEN* NO. 80378 VOUGHT AER-) UTICS COMPANY L'V AERUSP COMPONATION P.O. BOR SECT - JALLAS TEXAS 70222 No. 206-16-98e # Page 108 ENGINEERING DEPARTMENT SPECIFICATION #### TABLE XIII (Continued) | PASIC TAIL NO. TEST PRI* SEC Improper response to -X slew commands (Y high gain accelerometer measurement) Negative X slew malfunction Negative Y slew malfunction Negative Y accel/CAPPI malfunction Negative X accel/CAPPI malfunction Negative X accel/CAPPI malfunction Negative X accel/CAPPI malfunction X accel/CAPPI malfunction X accel/CAPPI malfunction Accelerometer scale factor change function malfunction Roll synchro invalid Pitch synchro invalid No X slew response M Gyro digital torquing function malfunctions: GYPTO clock line malfunction Negative X torque Az torque malfunction | | | | |
--|-------|------|-----|---| | TEST PRISEC INDICATED FAULT 48 | PASTC | PATL | NO. | | | Improper response to -X slew commands (Y high gain accelerometer measurement) Negative X slew malfunction Negative Y slew malfunction Negative Y accel/CAPRI malfunction Negavive Y accel/CAPRI malfunction Negative X accel/CAPRI malfunction Negative X accel/CAPRI malfunction Negative X accel/CAPRI malfunction X accel/CAPPI malfunction X accel/CAPPI malfunction Accelerometer scale factor change function malfunction Soll synchro invalid Pitch synchro invalid No X slew response No Y slew response Gyro digital torquing function malfunctions: Gyro clock line malfunction Negative Y torque malfunction Negative X torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative | | | | INDICATED FAULT | | M Gyro digital torquing function malfunctions M Gyro digital torquing function M Gyro digital torquing function M Gyro digital torquing function M Gyro digital torquing function Megative X torque malfunction Megative X torque malfunction Megative X accel/CAPRI malfunction Miles Megative X accel/CAPRI malfunction Miles Megative X accel/CAPRI malfunction Miles Megative X accel/CAPRI malfunction Miles Megative X accel/CAPRI malfunction Miles Megative X torque malfunction Miles Megative X torque malfunction | | | | | | M Gyro digital torquing function malfunctions M Gyro digital torquing function M Gyro digital torquing function M Gyro digital torquing function M Gyro digital torquing function Megative X torque malfunction Megative X torque malfunction Megative X accel/CAPRI malfunction Miles Megative X accel/CAPRI malfunction Miles Megative X accel/CAPRI malfunction Miles Megative X accel/CAPRI malfunction Miles Megative X accel/CAPRI malfunction Miles Megative X torque malfunction Miles Megative X torque malfunction | | | 4.8 | Improper response to -X slew commands (Y high | | Negative X slew malfunction Negative Y slew malfunction Positive Y accel/CAPPI malfunction Negavive Y accel/CAPPI malfunction Y accel/CAPPI malfunction Negative X accel/CAPPI malfunction Negative X accel/CAPPI malfunction Negative X accel/CAPPI malfunction X accel/CAPPI malfunction Accelerometer scale factor change function malfunction Roll synchro invalid Pitch synchro invalid No X slew response No Y slew response M Gyro digital torquing function malfunctions: GYPTO clock line malfunction Negative Y torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative Az torque malfunction | 1 | | | gain accelerometer measurement) | | Negative Y slew malfunction Positive Y accel/CAPRI malfunction Negative Y accel/CAPRI malfunction Y accel/CAPRI malfunction Negative X accel/CAPRI malfunction Negative X accel/CAPRI malfunction Positive X accel/CAPRI malfunction X accel/CAPRI malfunction Accelerometer scale factor change function malfunction Roll synchro invalid Pitch synchro invalid No X slew response No Y slew response M Gyro digital torquing function malfunctions: GYPTO clock line malfunction (open/short) Positive Y torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative |] | | 49 | Negative X slew malfunction | | Negative Y accel/CAPFI malfunction Y accel/CAPFI malfunction Negative X accel/CAPRI malfunction Positive X accel/CAPRI malfunction X accel/CAPFI malfunction X accel/CAPFI malfunction Accelerometer scale factor change function malfunction Roll synchro invalid Pitch synchro invalid No X slew response No Y slew response Gyro digital torquing function malfunctions: GyPTO clock line malfunction (open/short) Positive Y torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative | i ' | 1 | 50 | Negative Y slew malfunction | | Y accel/CAPPI malfunction Negative X accel/CAPRI malfunction Positive X accel/CAPRI malfunction X accel/CAPPI malfunction X accel/CAPPI malfunction X accel/CAPPI malfunction Accelerometer scale factor change function malfunction Roll synchro invalid Pitch synchro invalid No X slew response No Y slew response Gyro digital torquing function malfunctions: GyPTO clock line malfunction (open/short) Positive Y torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction | | 51 | | Positive Y accel/CAPRI malfunction | | Negative X accel/CAPRI malfunction Positive X accel/CAPRI malfunction X accel/CAPPI malfunction Accelerometer scale factor change function malfunction Boll synchro invalid Pitch synchro invalid No X slew response No Y slew response Gyro digital torquing function malfunctions: Gyro clock line malfunction (open/short) Positive Y torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative Az torque malfunction | Į | 52 | l | Negavive Y accel/CAPFI malfunction | | Positive X accel/CAPRI malfunction X accel/CAPPI malfunction Accelerometer scale factor change function malfunction Roll synchro invalid Pitch synchro invalid No X slew response No Y slew response Gyro digital torquing function malfunctions: Gyro clock line malfunction (open/short) Positive Y torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative Az torque malfunction | | 53 | ĺ | | | X accel/CAPPI malfunction Accelerometer scale factor change function malfunction Roll synchro invalid Pitch synchro invalid No X slew response No Y slew response Gyro digital torquing function malfunctions: GYPTO clock line malfunction (open/short) Positive Y torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative Az torque malfunction | 1 | | i | | | Accelerometer scale factor change function malfunction Roll synchro invalid Pitch synchro invalid No X slew response No Y slew response Gyro digital torquing function malfunctions: GyPTO clock line malfunction (open/short) Positive Y torque malfunction Regative X torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative Az torque malfunction | 1 | 55 | l | Positive X accel/CAPRI malfunction | | malfunction Roll synchro invalid Pitch synchro invalid No X slew response No Y slew response Gyro digital torquing function malfunctions: GyPTO clock line malfunction (open/short) Positive Y torque malfunction Regative X torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Regative X torque malfunction Negative X torque malfunction Negative Az torque malfunction | 1 | | l | | | Roll synchro invalid Pitch synchro invalid No X slew response No Y slew response Gyro digital torquing function malfunctions: GYPTO clock line malfunction (open/short) Positive Y torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative X torque malfunction Negative Az torque malfunction | l | 57 | l | | | Pitch synchro invalid No X slew response No
Y slew response Gyro digital torquing function malfunctions: GYPTO clock line malfunction (open/short) Positive X torque malfunction Negative X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative X torque malfunction Negative Az torque malfunction | 1 | } | | 1 | | M Gyro digital torquing function malfunctions: GYPTO clock line malfunction (open/short) Positive Y torque malfunction Negative Y torque malfunction Negative Y torque malfunction Positive X torque malfunction Positive X torque malfunction Negative Az torque malfunction | 1 | | | | | M Gyro digital torquing function malfunctions: GYPTO clock line malfunction (open/short) Positive Y torque malfunction Megative X torque malfunction Megative Y torque malfunction Positive X torque malfunction Positive X torque malfunction Positive X torque malfunction Negative Az torque malfunction | ł | | l | | | Gyro digital torquing function malfunctions: GYPTO clock line malfunction (open/short) Positive Y torque malfunction Sequence Y torque malfunction Megative Y torque malfunction Positive X torque malfunction Positive X torque malfunction Negative Az torque malfunction Negative Az torque malfunction | ł | | l | | | 62 63 64 65 65 Negative X torque malfunction 66 Positive X torque malfunction 67 Positive X torque malfunction 67 Positive X torque malfunction 68 Negative X torque malfunction 69 Negative Az torque malfunction | 1 | 61 | | No Y slew response | | Positive Y torque malfunction Regative X torque malfunction Negative Y torque malfunction Positive X torque malfunction Positive X torque malfunction Negative Az torque malfunction | м | ۱. | 1 | Gyro digital torquing function malfunctions: | | tegative X torque malfunction Negative Y torque malfunction Positive X torque malfunction Positive X: torque malfunction Negative Az torque malfunction | Ì | 62 | ! | | | 65 66 Positive X torque malfunction 67 Positive X: torque malfunction 68 Negative Az torque malfunction | Į. | 63 | ţ. | | | 66 67 Positive X torque malfunction Positive 32 torque malfunction Negative Az torque malfunction | ł | - | ł | | | 67 Positive 32 torque malfunction 68 Negative Az torque malfunction | 1 | | l | | | 68 Negative Az torque malfunction | 1 | | | | | | | | 1 | Positive at torque malfunction | | N 70 Vertical accel/CAPRI malfunction | 1 | 68 | | Negative Az torque malfunction | | | N | 70 | Ì | Vertical accel/CAPRI malfunction | ^{*}Primary fail numbers underlined are critical failures which discontinue testing. #### APPENDIX B G078C REPORTS - "AIRCRAFT LISTING" AND "FIELD OPERATING HOURS (FOH) BY CYCLE - QUARTERLY" Explanation. The appendix contains extracts from the "Aircraft Listing" and "Field Operating Hours (FOH) by Cycle - Quarterly" G078C reports. The listings are prepared by unit serial number (second column) and cycle number (first column). Failure data for units in the sample were taken by serial number for Cycle 1 (underlined entries). Actual times to failure (hours) were taken from the column labeled "ETI IN," the elapsed time indicator reading. | ; | 25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25
25
25
25
25
25
25
25
25
25
25
25
2 | | 76120 | MCS 541PU
A1L
7012U | 0077 70120 | (11) til mes suitu
bul hus kil. | HUL 0355 0077 70120 | 4 L (11) 11 11 11 11 AIL RELD L (11) 111 100 AIL 76117 HJL 0355 0077 70120 | |---|---|-------------------------|------------|---------------------------|----------------------|------------------------------------|---|--| | ; | | 72033 MIL
72077 1111 | 12033 | 12033 | 17027 1200 | 0111 0000 12033 | 0254 0260 0021 72031 | 314 MIL 0254 0200 0027 72077 | | | ِ
ز نہ | ٠ - | 1 6717/ | 0011 72129 | 0.342 00.11 721.29 0 | 0273 0342 0011 72129 0 | MIL 0273 0342 0011 72129 t | 12109 HIL 0211 0342 0011 72129 t | | ; | = : | 72292 JIN | 72292 | 25292
 0403 0049 72292 | 2622 6600 6060 3360 | 755 4500 6500 0000 3150 000 000 000 000 000 000 000 000 000 | 7227 WIL Gase 0493 0044 72292 | | | | | | 73.20 | 02757 5840 | 1137 0595 75220 | 11.00 1137 0598 7320 | 357 11N 0475 0532 0026 72333
11, ECL 1100 1139 0593 73220 (| | | n IL | 74142 HIL | | 14146 | 0215 74142 | 1393 0213 74142 | 1352 1393 0215 74142 | 11c ell 1352 1393 0215 74142 | | • | 1,1 | 77009 Ent | _ | 40722 | 1073 77669 | 40077 1079 77609 | 2471 2514 1079 77609 | 245 MLE 2471 2514 1078 77609 | | | | 780.25 | 97042 5970 | | 6970 | 5037 7507 | 5037 7507 | 003 2032 0204
003 | | : | = | 74108 114 | | 7,108 | 6000 74108 | 0013 0000 T2108 | 0229 0313 GUOO 7210B | ril 0229 0515 6000 72108 | | | 12. | | | 73005 | 1103 73005 | c0057 to to 9 75005 | 0496 0559 0103 75005 | 341 AUR 0496 0559 0103 75005 | | : | KUK. | 73121 KUK. | : | 75121 | 0009 75121 | 12167 75121 | Upus 0003 0004 75121 | U72 ELL U208 U0U3 U0U9 73121 | | | F.
N. | 74330 ENG | | 74330 | u162 74330 | 1797 0162 74330 | 0165 1791 U162 74330 | 023 HIL U745 1797 U162 7433U | | 2 | - C- | 75515 HJH | | 61661 | c1667 beeu | 2195 6250 79315 | elect been e415 ee15 | 304 ENG 2135 2195 USSU 75515 | | | 1 20 | 73004 t 26 | | 13004 | 0000 75004 | 0040 0000 73064 | 0515 0040 0000 73004 | JOG KUK USIS UCAU UUUU 73064 | | ! | 75.7 | 345.00 LAG | _ | 90.741 | 90.741 65.40 | 1007 6530 1001 | 1307 1007 0439 74208 | Lite 1307 1007 0439 74200 | | 9 | A
L | 77014 MCL | | 11011 | V672 77014 | 1007 7007 71014 | 1755 1402 0672 77014 | 343 LHG 1759 Tod2 0672 77014 | | 2 | 1 I d | 771.50 PIT | | 77150 | 06177 4600 | 1617 60035 77150 | 1017 2000 1011 1010 | 11c MLE 1037 1077 0035 77150 | | | CAL | 71364 UMI | -[| 71364 | 0000 71364 | 0182 0000 2810 | 0121 0182 0000 71364 | HIL 0127 0182 0000 71364 | | | MIL | 17120 MIL | | 95177 | 94177, 7000 | 0732 0005 72156 | 51L 0184 0295 0002 72156 | 112 hil 0164 0295 0002 72156 | | _ | , | | : | | | | | | | ••• | 1141 | | 1 | 3. | = | .1
= | 512 515 005 U-M SE ONLY ONLY | | 3 | 0,10 | 717 | 41. | 1 40 | |-----|-------------|-------------------|---|--------|------------|---------|------------------------------|---|----|------|------|----------|----------------| | - | • | = 3
= 3
= 3 | 18. | - | Lon
Lon | | 7 I F | | | ΣΣ | == | 4 | | | · | 400014 | 14100 | "UL | 1010 | 971.0 | 05.30 | 6916/ | ž | | 747 | *u+ | 4 | 1240551352 | | | 44.4.44 | 14.541 | 1 | 131 | 11:0 | 1110 | 1670 | د
د | | 660 | 130 | | 2 16 10 33 654 | | | 1,000 | . 27.7. | 7.1.1 | 1107 | 7 17 1 | 1000 | 15092 | 1,4.1 | 2 | 447 | 240 | 4 | 0512561430 | | | -1-5-6- | 15.16.1 | | 1363 | 14.03 | 61.21 | 15165 | 1:1 | ۵ | 458 | CAG | J | 1500550159 | | | *1000 | 1221 | ¥ X | 14.24 | 2647 | 1500 | 75,335 | ======================================= | | UNK | Aiss | u. | HL 350 1AG | | ٠. | 40.00.44 | 1700 | 30:1 | 1305 | 1115 | 6363 | 47615 | L .46 | ے | 440 | 142 | ر
ب | 3357504230 | | ر | Ar.0.01 | 17.11 | 7:1: | 1113 | (1.5 | 1400 | 11000 | 1.3 | ۵ | 150 | 750 | ی | 629771950 | | - | 4000004 | 11.11 | 1.06 | 1154 | 2420 | 0141 | 11.65 | | 2 | 846 | 900 | ⋖ | NU JEN NK. | | • | かっこった | 14.61 | | 75.77 | | CO 32 | Jac on | | | | | | | | _ | ***** | 10001 | . dille | 01.1 | 0.23 | 1000 | 72165 | nit | | | 61.1 | æ | 3562606736 | | ۔ ا | 23.79.23 | 16.55 | 111 | 3000 | 0.20 | 1200 | 14627 | 4 | | | | | | | ١, | AF - 4 (1)? | 140% | first. | 17.71 | 1 10.5 | 0000 | 2014/ | : 16 | | | 1.40 | - | 1540000163 | | ۲, | みずいひょこう | 14 16. | ill | 1,00 | 1 44 1 | (00) | 14140 | 1 1 | ÷ | 651 | 140 | د | 156255561 | | • | of a fee Of | 16.41 | 1111 | 1447 | 1:10 | \$000 | 14247 | 5 | | 0.7 | POS | د | 2021250900 | | ij | the tents | 1501: | ١.٠٠ | 1250 | 1.50 | 6430 | 750 13 | ۱ ۲ | = | 743 | A II | u. | 0130511733 | | - | the bare | 15.1.5 | ĭ. | 8671 | 1110 | 10.7 | 06 1.1 | 5 | 3 | 413 | AAC | J | 16/05/1423 | | : . | 00000 | 11 11 | ÷ | 47.4.1 | 1013 | 0.13 | 12 101 | 1 | د | 94.5 | 15.9 | 2 | 3111.00.009 | | -`; | | 16131 | 11, | 132 | (64. | 18 11 | 10.103 | 7 | .a | 7.0 | 193 | Ð | 5 tacacatt 0 | | 7 | Salar Pa | 17.23 | ر
5
- | *** | 40.02 | tae1 | 11504 | | ٤ | 25.4 | دا.۲ | د | 1 ch05 c f0+1 | | 5 | al civilia | 13.0: | Page | 6,610 | Section | 30.00 | 126.30 | <u> </u> | | 747 | 334 | د | 1912:15003 | | | | 12.50 | 121 | 1.4. | 1 | 6.44.0 | 91.0 | יי | 2 | 6.43 | 61.1 | ລ | 0 181. 63063 | | | the of the | 14.64 | ======================================= | 1.372 | 1.35 | 1 1 13 | Histo | | ^ | VI.K | 740 | . | HU JUN RK. | | . 4 . | = | |---------------------------------------|----------| | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | -5 | | 16341 111. 1109 1173 | | | 72.511 phis 0349 0.990 | | | Tests fill une? | | | אנכט ארא טטענו | | | 7317. UMI. US/2 | | | 75254 NUK 0624 | 1 1 | | these Mit who | 1 1 | | 74212 NON U746 | 1 1 | | 75 LVV nJh 1352 | 1 1 | | 75.35.2 NIN 1233 | . | | 16334 NIC 1743 | r (| | 77165 PH 1317 | 7 l | | 36100 2140 | | | latue umi obab | | | 75235 ENG 130E | | | teces all 1508 | 1 1 | | 76155 HIL 1040 | 1 1 | | 76225 EUL 1796 | 1 1 | | 76112 015 1057 | | | 13.04 MIL U352 | | | 74.04 USU 1045 | 1 1 | | Person 11m 18791 | 1 1 | | FLAT-SN | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 10AS | 77 | F 11 | ZXZ | SHIPD | 24.7 | 2 | 350
H | 719
H | 6.12
A | TAG | |-------------|--------|---------------------------------------|-------------|-------|----------|-------|--------|----------|----------|----------|-------------|-----------|-------------| | | | 3 | ک ـد | : | | | | 2 | | I | x | - | | | Ar CC0 10 | 2 | 75176 | ع
ا | 1130 | 1168 | 1200 | 19141 | 2 | 3 | 153 | 246 | « | 1612800514 | | AF CCC 10 | 91 | 16.04 | MC. | 7161 | 1545 | 4450 | 70£ 3B | 4 0 (| 2 | 105 | L CF | د | 140021144 | | AF 665 10 | זַּר | 16313 | FOL | 1256 | 1534 | 0100 | 77005 | 0.5 | ¥ | 458 | NPC | ق | 2897111793 | | AFOUGIL | 11 | 12054 | UMI | 0200 | 2050 | 0000 | 72000 | UMN | | | | | | | # 00011 | 11 | 78674 | Elito | 4707 | | 2522 | 10001 | | | | | | : | | 4100014 | 74 | 12111 | UNI | Ulal | 9770 | 0000 | 12121 | t NC | | | | | | | AF SUSTE | 3 | 17071 | ווונ | 1107 | 2093 | 4965 | 71081. | t ot | 3 | 654 | 149 | 6 | 10561351522 | | 45 000 14 | 1.5 | 741.0 | MIL | 261.0 | 0.33 | | 75042 | HIL | | 247 | CBA | u. | 1222862863 | | AF 000 14 | 5 | 7cust | HLE | 42 60 | 1770 | 2470 | 76086 | 2 | < . | 255 | FBD | | אנו חכר מאי | | AF 000 14 | * | 16.350 | t t | 6640 | 101 | 0312 | 77638 | E 14G | 3 | 956 | Z a K | u. | 3247146403 | | AF 660 14 | 51 | 77060 | 7117 | 1001 | 1001 | 1400 | 11041 | 7.
V. | | 050 | 393 | ;
د | NE 350 TAS | | P.L U.J. 14 | | 20073 | | 4111 | 121 | 42 no | 78100 | | | | | | | | At 000 14 | - | 1740 | 1 | 1337 | 1017 | | 1730b | | 'n | 241 | FBA | . | ND JCN NR. | | AF 5.00.15 | 15 | 7005 | r NC | 1111 | 0 % (.] | 86.00 | 01122 | | | | | | | | At 00016 | 2 | 122.7 | NUK | Ulce | 0.16 | 0000 | 123.33 | N.O.K | | | | | | | Ar 363 16 | , 11 T | 13016 | A D 4 | 1470 | 0333 | 27.00 | 734.38 | AUK
K | | 374 | 246 | 4 | 3634003506 | | At JUD AU | 7 | 73143 | , Y | 1445 | 4640 | 0115 | 73165 | TIN | | 757 | 246 | : 4 | 1052835736 | | AF CUUIC | 2 | 16.356 | tul | ,77n1 | 1000 | 1537 | 7/610 | 1116 | ے | 037 | CJE | ی | 3481611796 | | AF ひしひ 16 | 75 | 17.55 | k.16 | 1256 | 1304 | 01.76 | 11364 | | 3 | 959 | AUG | 9 | 2734458657 | | Ar Sus 16 | 16 | 16165 | r rec | 1365 | 1405 | 1900 | 21 OBT | | | | | | | | Arough | 71 | 16130 | | 3.41 | 5 5 5 | 0015 | 10130 | | | | | | | | Ar (CO) | - | 75005 | A UK | იაიი | 0520 | 0000 | 73134 | E SAR | | 054 | 69: | ပ | 0522810755 | tate 1 | NE PLAI-SN | | | | | | | | | | | | | | |----------------|------|---------------------|-------------|-------|-------|--------------|----------------|-------------------------|----------|--------|--------------|------------|----------------| | | ž | K L L
K L C
C | H
F
V | 177 | | HKS | SHI PD
A IE | 24.44
24.45
24.45 | 3 | 2 1 I | 212
H = E | 612
T | 2 | | U. APCUUJA | 213 | 12214 | H . | 2010 | 7510 | 0000 | 12224 | H. | | 661 | | | 5051247109 | | af coult | 210 | 12333 | ¥.U.K | 0173 | 0232 | りたかん | / JUUE | X U.K | | 747 | | | 300280434 | | 03 AF 305 to | 910 | 1300 | KUK | 0110 | 0421 | 9600 | 75141 | U.S. | | 631 | 246 | ∢ | 0422879672 | | U4 AF 50018 | 910 | 13310 | 22. | 04.76 | 4640 | 1500 | 73340 | λ
Š | | 956 | 149 | Ð | 2 54 1000693 | | AF JUGIL | 910 | 14004 | X
Ç | 6490 | 0769 | 0118 | 74109 | NI I | : | | 150 | . | | | 4650016 | 910 | 15070 | 9114 | 010 | 1200 | 0700 | 15116 | ¥ | _ | 461 | 246 | × | 0 12 22 50 955 | | 1) 17 AF JCUID | 910 | 15.63 | 474 | 1987 | Gob 1 | 00.18 | 11751 | <u>z</u> | 3 | 067 | 199 | n | 1 2000004 78 | | AF 300 Z | 2.46 | 13057 | *UK | 9640 | 0539 | 0000 | 73080 | ENG | | 552 | 171 | u. | 0.32814202 | | CZ MF GGUZU | 7.00 | 74264 | LNC | 1092 | 7511 | 6640 | 74269 | ENG | | 255 | FOA | | 2080549006 | | C3 AFUCUZO | 07.0 | 15071 | ENG | 1190 | 1251 | UC 38 | 75099 | яſĻ | 3 | 052 | 199 | 3 0 | 0590451263 | | C4 . AFBUBLO | 0.0 | 15150 | ЫL | 1206 | 1329 | 1500 | 15161 | r
NC | :
Э | 169 | 246 | ∢ | 1342603451 | | US AF 363 cu | 777 | 75 343 | r
r
r | 1405 | 1512 | 6110 | 14921 | E 14G | 2 | 959 | FBD | . | 3301273222 | | CC AFOUSED | 0,50 | 16006 | 1 | 1564 | 1545 | 2100 | 76093 | H
L | 3 | 469 | 149 | 63 | .0761254052 | | C7 AFCUOZO | 070 | 16139 | яIL | 1204 | 1003 | 6100 | 70103 | Ä | э | 150 | AUJ | J | 1272652290 | | כר גדטטטבט | 200 | 16169 | ĦĬĿ | 1033 | 1075 | 00 30 | 76219 | # 0 F | 3 | Ş
Ş | 149 | 3 | NU 350 TAG | | 6.9 AF-06320 | 770 | 17066 | r. C. L | 101 | 1024 | 0106 | 71082 | רחר | 3 | 149 | 149 | 0 | 0485118376 | | 41.00020 | 971 | loolo | tor | 2007 | 0027 | V181 | 12044 | | ے. | 956 | 710 | _ | 0645067151 | | 41 00020 | 070 | 76191 | | 2200 | | 66.00 | 78155 | | | | | | | | AF JU320 | 070 | 703.0 | | 0103 | 0770 | 610 | 70332 | | |
 | | | | 15000 Am | 17/ | 7317. | 111 | 2640 | 0640 | იიიი | 73183 | χ
K. | | 653 | 246 | ¥ | 1622610521 | | Le attitues | 17, | 14102 | AUK | 367.0 | 1110 | 3040 | 76141 | H [L | | N N | 199 | Ð | 0004186/04 | | C3 At 06021 | 171 | 16113 | - 3 | lusu | 1001 | 1000 | 76196 | ĦĬŀ | a | 160 | 199 | D | 1554016561 | | FALF | FALFAKEÖ OZ MAY | ۲ 20 | | | | A E | MASTER LIST RIT-73 (AF) PREPAREU MAY 1982 | 3-L-1-3 | 3 (AF | | KED MA | T 1982 | CAN | |----------|-----------------|-----------------------------------|---------------------|-------|-------------|--------|---|------------------|---------------|------------|-----------|----------|-------------| | 15 | rla1-sh | الا بري
بالا بالا
بالا بالا | KE BA | 121 | 00.
00.T | MRS | SHIPD | BH-
NNJ
NE | 3 | 350
HH | 612
HH | 612
A |)∳ (| | 3 | 24 UUC 21 | 44711 | מטג | 1407 | 6917 | 4850 | 17280 | | ء | 943 | 150 | و | 2322603106 | | 7 | At いいしょ | 14001 | AUR
AUR | 1065 | 1165 | 0000 | 14000 | ž. | | 257 | 140 | • | 3480508406 | | د ب | At JUJE | 74134 | ACK
ACK | 1253 | 1261 | 07 00 | 74193 | K.I.K | 1 | 747 | 199 | 20 | 1170636983 | | 63 | Al budge | 75015 | N. K | 1412 | 1456 | 1600 | 75023 | ж
1 | | 654 | 149 | 9 | 340103614 | | . | 41 600 44 | 1001 | K 1K | 1324 | 1083 | 0368 | 10001 | Ordn | ·
• | 654 | LBA | · | 3581026689 | | 11 | At UUU C. | 76056 | MLE | 1406 | 1467 | | 76058 | k ik | _ | 557 | HZH | ن | NU JCH NK. | | | At 50023 | 16344 | NIK | 1714 | 6191 | 1570 | 19211 | 114 | a | 959 | CBD | <u>.</u> | 3231027824 | | ć. | AP UUU 23 | 73157 | = = | 1473 | 1930 | 00.74 | 111.75 | 11 | | SAS | 149 | 20 | NU 350 1AG | | د | 41 20023 | 21712 | L [v | 1973 | 2021 | 6400 | 17265 | | | SZ
X | 149 | 33 | NG 350 TAG | | 3 | AF 30323 | 70333 | 1.2 | 7007 | 2100 | 6400 | 19631 | | | | | | | | 70 | AF UCC. | 13219 | A
Z | 1999 | 1141 | 0000 | 73554 | Α·Jκ | | CNK. | EBA | ;
• | 0603361280 | | ۲, | A1 000 14 | 74056 | RUK | 111 | 0571 | ບເ ບັນ | 14154 | A UK | | | KBŁ | • | 9975057690 | | 6.3 | AT 50544 | 74-17 | ¥0¥ | 1242 | 1474 | CO 13 | 74252 | H [L | | SK | 990 | ∢ | 1220115983 | | 3 | AF 30024 | 12251 | h 1 C | 1339 | 1373 | 300 | 75045 | E NC | | 109 | MBF | ų. | 0027503814 | | S | 41 50024 | 76064 | 4116 | 1228 | 1551 | 0100 | 16041 | 1111 | · : | . 455 | ASG | ی | 0.221308615 | | š | P1000 14 | 10021 | 101 | 1001 | lese | 0100 | 76106 | t NC | > - | 458 | 566 | 30 | 0647126383 | | ۲3 | AF SUDKA | 16.45 | ار،
در، | 1743 | 1730 | 00.65 | 10201 | 111 | 3 | 656 | 799. | 20 | 4336011157 | | 3 | 45 202 44 | 16329 | HIL | 1310 | 1915 | 0024 | 77016 | רפר | >- | 194 | AAO | J | 2682003759 | | ر
د | AF 000 24 | 78105 | | 1923 | 1973 | 0015 | 7007 | •, | | • | OBD | · | 6000000600 | | 2 | A1 JUD 24 | 78,00 | | 70707 | | 0103 | 76220 | | | | | | | | 11 | AF JUDGA | 76501 | 700 | 7677 | . 8827 | 7527 | 78340 | | | | | | | | 7 | 41.00025 | 74133 | 25.5 | 0350 | 5040 | | 74162 | H | | 95B | CUC | ی | 1190553032 | | | | | | | | ξ | MASIER LIST KI-13 (AF) PREPARED MAY 1982 | - | 73 (AF |) PREP. | AKEU M | 41 1982 | | |---------|------------|----------------|----------|-------------|----------------|-------|--|---------------|--------|---------|-----------|------------|-----------------| | 4 P | PLA 1 - 56 | NA 11
KE CD | NA S | ETI | ~ - | HKS | Sulpu | SANG
PNAS | 3 | 3 XX | 416
12 | 612
A | 1 46 | | 7 | 41 606.25 | 54146 | 315 | 6160 | 791.0 | 00.16 | 74225 | × | ` | 109 | 942 | ⋖, | 1925823581 | | "
" | Ar 000.25 | 15015 | YCK
Y | 5011 | 1111 | 01.10 | 15022 | اد بول | | ŽŽ | 149 | 9 | 3030417008 | | 3 | AF 505.25 | 75 Ins | 7.4C | 1354 | 1961 | 0175 | 15231 | £146 | 3 | 659 | AAQ | ی | 1750501256 | | 3 | 41 000 45 | 16001 | ENC | 1403 | 1530 | 2600 | 76019 | X
X | 0 | 659 | 199 | 6 | 3541307550 | | 3 | At CUC 26 | 12646 | 2250 | 0104 | 9550 | იიიი | 14266 | EUM | ; | | 037 | 4. | , | | 70 | 41.0026 | 13144 | NE L | 0346 | 960 | 0080 | 73220 | ניילנ | | CNK | 010 | | 0003163230 | | .n | AFOUGE | 75115 | ,
RIC | 9560 | 0.113 | 0540 | 15204 | NEO | < | 109 | EBA | u. | 0727500811 | | š | AFLUCIA | 15234 | UNN | 9560 | 1049 | 0025 | 75266 | MCE | 3 | 958 | AAU . | u | 2300548487 | | ÷ | AF 466.2C | 10501 | MCE | 1393 | 1 44 4 | 0344 | 76334 | Z | o | 653 | 246 | ∀ | 2 74 02 3 1 Bob | | 33 | AFDUUżo | 78270 | CHU | 1767 | 1818 | 0343 | 76331 | | | | | - | | | 3 | AFCOC-1 | 72.23 | A.D.A | ევიც | 6150. | 0000 | 73031 | LNG | | : | | : | , | | 70 | AF 50327 | 15524 | | 1362 | 1408 | 6940 | 75.35 | P114 | Э | 956 | 149 | | 3091258964 | | .u
O | AF GUD 27 | 11252 | F11 | 2061 | 4117 | 00 73 | 17256 | | | 160 | 246 | : | 2284050001 | | 3 | AF 00022 | 16305 | <u>z</u> | 23.22 | 2355 | 020B | 74341 | | | | | | | | 3 | at Cooks | 73170 | ЯTL | 4140 | 0468 | 0000 | 13236 | KUR | : | Z X | 037 | • | 1431506554 | | | at cobab | 13764 | X
X | 07 50 | 6000 | 0005 | 13305 | KUK | • | 866 | 444 | 3 0 | 2552802161 | | 3 | AF 303 20 | 14667 | ыL | 5650 | 0032 | 6369 | 74289 | K-JR | | . 652 | CBG | _ | 424251351H | | 3 | 41 666 20 | 15000 | KUK | 1045 | 1082 | 0211 | भादि | X
S | 2 | 255 | 246 | 4 | 0670805005 | | ŝ | AF60328 | 76131 | Fric | 1375 | 1478 | 6293 | 70176 | t.GL | | SNS | JPH | u. | NU 350 1AG | | 3 | 41 000 48 | 76.203 | k u L | 1409 | 1566 | 0011 | 762 36 | ENG | | ON
X | 149 | 9 | NU 350 1AG | | 7 | AF 50320 | 41011 | LNC | 1610 | 1017 | 7400 | 770.35 | 1 | 20 | 759 | 199 | 20. | 01011111235 | | c
C | AF 503 ZB | 15022 | Z | 1093 | 1750 | 17071 | 47117 | 717 | | 200 | 344 | • | 24. 0.46. 0.4 | FLN N1146U7 | i)
7 | | | ~ | ~ | ~4 | • | ~ | | _ | | _ | . • | | • | _ | | _ | • | | _ | | | |--|--------------|-------------|------------|------------|------------|------------|------------|---------------|------------|-------------|-----------------------------------|-------------|-----------|--------------|----------------|------------|------------|------------|------------|------------|-------------------|------------| | CAN | . TAG | NG 350 1AG | 2162411467 | 3472843289 | 7966066000 | 1220115983 | 2576512783 | | 9509042890 | 0004500131 | 1917090454 | NU 350 TAG | | 3140352422 | 1950407524 | C148184647 | 1472440734 | 3320910102 | 0241331781 | 3022614711 | 0 40 50 6 7 6 4 7 | 1350161562 | | ~ | 1 | Z | ~ | ~ | | - | ~ | | 3 | Э. | , and | z | | M | - | ~ | ٦ | • | <u>.</u> | M | 9 | - | | 11 196 | 612
Î | ٧. | u. | ပ | ` ≺ | L | ∞ | | 4 | وي | ·
< | • | | ⋖ | • | æ | 20 | ∢ | ≺ | ų. | ¥ | و | | KEU H | C12 | . 246 | 160 | 160 | 246 | YBM | 149 | | 199 | 140 | 246 | FBA | | 246 | FBA. | 546 | 661 | 246 | 246 | TRD | 990 | AAO | | PREP | O TE | S
Z
Z | 790 | 154 | CNK | 374 | 958 | | 552 | CNX | 354 | S N | | | 255 | | 106. | 242 | 290 | 290 | 458 | 445 | | J (AF) | 3 | : | - | | | | | | ٠ | ; | : | | ٠ | | • | | | | | a) | | ⋖ | | 11.4 | SHO
SHOT | | | NEL | t üL | UMN | E NC | 1,16 | £146 | X
X | ر
ت ا | 7 | 21H | n
N | X.ÜK | KÜK | X UK | <u> </u> | RUR | tul | # C# | | | MASTER LIST AT-73 (AF) PREPARED MAY 1982 | SMIPD
Alk | 77226 | 10571 | 73009 | 73319 | 14247 | 76301 | 74431 | 73130 | 74212 | 73033 | 17106 | 7777 | 12061 | 14011 | 14333 | 13034 | 74024 | 74064 | 76355 | 11111 | 40211 | | Ą | #K S | \$400 | 1100 | 0000 | 0234 | 8000 | 08.95 | 0000 | 9000 | 0454 | 11 78 | 1592 | 0000 | 4100 | 6770 | 0000 | 6623 | 6940 | 0005 | 66 40 | 0171 | 0062 | | | 100 | 1691 | 18.78 | 0463 | 0137 | 0035 | 1783 | 6910 | 6110 | 66.00 | 9194 | 8107 | 0.14.3 | 0202 | 2660 | 0184 | 9670 | 0 % 0 | 0 197 | 1747 | 1936 | 2008 | | | ET1 | 1794 | 1046 | 0417 | 1600 | 3145 | 1730 | 6103 | 0110 | 0400 | 1371 | 1950 | 9010 | 9610 | 1750 | 6410 | 1070 | 1070 | 24/0 | 1736 | 1716 | 9661 | | | K H A S | z
- | HCE | NUK | NIC | EUL | CA. | HIL | ENG | L HG | 3 § | HI. | 2 | 253 | ENC | Nr L | 7.
K | ĸūk | X X | MIL | 101 | ACE | | 0.7 | E CE | 77.415 | 17266 | 13051 | 13264 | 74196 | 16261 | 12415 | 73096 | 24176 | 1021
1021
1005 | 77144 | 12251 | 72348 | 13511 | 72.319 | 13616 | 73360 | 12061 | 76313 | 17163 | 17.00 | | FREPAKLU BE HAY | PLAT-SN | AF OUC 28 | AF UÇC 20 | 41.003.49 | AF00029 . | AF CUC 29 | AF 000 23 | של טונ טוט זע | At 305 30 | AF 400 30 | AP-00-51
AP-00-51
AP-000-31 | AF C 0.3 3c | At 300 33 | nf 000 33 | AF UGG 33 | AF 0.00 34 | かいいい ひゅ | AF UCO 34 | AF 000 34 | AFOUC 34 | 44.000.34 | AF LLC 34 | | FREFA | 15 | 2 | ع | 13 | 70 | 5 | 3 | 3 | 2,7 | 63 | 5.53 | ۲. | 3 | , y , | . 1 | 6 | . 23 | .e. | 3 | 3 | ร | 23 | FCN N114607 PALL | 25 | PLAI-SN | CA TE
RECU | 377
A
1 | 13 | | ž
S | SHIPU | EUM
ANV
NE | 3 | NII
0 | 416
12 | 612
A | TAG | |---------|------------|---------------|---------------|-------|------|--------|--------|------------------|----|----------|------------|----------|--------------| | ند
د | AF 000 34 | 78016 | 3 | 7020 | 2093 | 7400 | 76033 | , | 3 | 651 | Luz | · : | 3567503914 | | 2 | AF 300 34 | 18318 | 2 | 1977 | 2299 | U1 68 | 70340 | | • | | | | , | | 01 | AF 303 34 | 75643 | SFS | 2319 | | 00.15 | | • | • | • | | ; | | | 13 | AF000 32 | 72242 | UMP | 0163 | 0196 | იიიი | 72266 | TIN | ٠ | | 169 | u. | | | 73 | AF 000 35 | 72.326 | บจด | U246 | 7160 | 7500 | 12347 | KUR | | | 374 | • | 0760831326 | | is
S | AF 00035 | 73302 | ĸŪŔ | 0490 | 0731 | 0578 | 73340 | A [L | • | 242 | 1 40 | ی | 3320910102 | | 5 | AF 305.35 | 14199 | MIL | 11.13 | 1102 | 7070 | 74226 | AUK | | 159 | 140 | وي
د | 0641442491 | | S | AF 30335 | 15022 | ¥0¥ | 1305 | 1421 | 6110 | 75034 | KIC. | | CNK | 246 | ⋖ | 0024001002 | | 73 | AF 00035 | 75135 | KIC | 1455 | 1517 | 96.00 | 75161 | 118 | 23 | 790 | CB2 | . | 1227502136 | | | AF 0003 25 | 76103 | HCt. | 1901 | 1941 | 0.390 | 76216 | E HG | | CNA | AAU
| ی | NU 350 TAG | | دد | AF LOUSS. | 7714.5 | Elic | 4077 | 2340 | 6450 | 77137 | XIX | ع | . 652 | 246 | | 1121256016 | | - | 46 00030 | 12221 | UNN | 2400 | 1610 | 0000 | 122.35 | H.F. | | | | | | | 73 | ** (00.36 | 72325 | Juch | 0166 | 010 | 0037 | 72343 | NHO. | • | | ; | • | | | 63 | AF DUÚ 36 | 13021 | *U* | 7070 | 0283 | 9000 | 73089 | ENG | | CNK | 246 | 4 | 3581501756 | | 3 | af 00036 | 75058 | KIC | 6760 | 6140 | 9400 | 75075 | KIR | : | LUNK | 0.00 | و | 000000000 | | 13 | At GUGG? | 13144 | UMR | 0403 | 1140 | 0000 | 75193 | CIAN | | 656 | 246 | 4 | 1 2805 37920 | | 3 | AF 40037 | 13346 | Jou | 6960 | 0604 | 9400 | 14024 | TIN | ; | : | YUM :: | ن | . 2234140632 | | .e. | AF 00037 | 75167 | V. | 0.777 | 1017 | 6150 | 75132 | DidN | 2 | 956 | P50 | و | 6451940860 | | 3 | AF 300.37 | 15 10 3 | MMO | 1075 | 1141 | 005B | 75181 | Z I | • | L CK | 749 | a | ND 350 TAG | | S | AF COUDST. | 76121 | SUC | 2353 | 2381 | 1412 | 76132 | | | | | | | | 13 | AF JUJ JE | 73113 | NHO | 0414 | 0216 | იიიი | 29165 | K.S. | | ₹ | 246 | - | 0003152482 | | 3 | AF GOD 3B | 13751 | N
J | 6550 | 1840 | 6700 | 73236 | KUK | | 242 | 296 | < | 8640000107 | PCh h114607 01 PAUE 141,.... | 7
7 | rations of the to | , | | | | ī | MASTER LISI KT-73 (AF) PREPARED MAY 1982 | -1× 15 | 73 (AF | PREP. | AREU M | LY 1982 | | |------------|-------------------|-------|------------|--------|------------|---------|--|-------------|----------|-------------|---------------------|------------------|---------------| | 7 5 | PLAI-SN | KE LE | K B A | 1 N | 001
001 | S X | SHIPU
ATE | A NOT | 3 | S TE | ETE 2 | ¢12 | 1 46 | | 6.0 | AF 6.06.38 | 13271 | ř.
Š | 2650 | 0631 | 1100 | 73296 | Distr | | 199 | 980 | :
< | 253091131 | | 3 | AF 000 30 | 73364 | Z N | 7600 | 16.70 | 1700 | 13353 | H. | | 453 | 0/0 | ی | ¥95055090F | | 3 | AF COD 36 | 74023 | Ħ | 2400 | 2610 | 1000 | 74030 | 1 L | .: | 242 | A50 | ا
د | .0041599027 | | 3 | AF 00036 | 74067 | YIK | 0738 | 1000 | 9000 | 74122 | CAN | | | C P Z | L | | | 3 | AFUUUJA | 14255 | Š | 045 | 0003 | 90 35 | 74200 | . FNG | • | 654 | 246 | Y | 1400553375 | | 5 | AFC0038 | 75164 | £146 | 1634 | 1202 | 11 60 . | 75404 | ۳
ا | 3 | 859 | 990 | ∢ | 1 75056425 | | Ş | Atubise | 70076 | иII | 1392 | * * * 1 | 0130 | 16693 | X
X | • | 159 | Fb0 | : | 0642810460 | | 21 | AFCOCAB | 76161 | ¥ | 1537 | 1961 | 6000 . | 76212 | HTL | ٥ | ZNO | 848 | ی | NU 350 TAG | | 11 | AF C U C 26 | 16253 | 를 | 1961 | 1631 | 00100 | 70300 | Est | ၁ | 956 | NPC | ق | 243280317 | | 1 . | AF CUU 3B | 77045 | i.
L | 1059 | 1707 | 9790 | 23021 | r
S | u. | Š | 199 | Ð | 0201502395 | | | AF 500.36 | 76368 | 2 | 7867 | 4110 | 6663 | 78340 | | | | | • | : | | 3 | AFLERIAN | 16.55 | 131 | 1440 | 28190 | 0000 | 73010 | KUK | | | 446 | a | | | Ç. | AF CUU 39 | 13165 | 를 | 1000 / | , 0001 | 0169 | 73217 | <u> </u> | | 037 | 246 | ∢. | 1562512755 | | .F. | 44 000 34 | 75.24 | ыIL | 1254 | 0000 | 6740 | 75303 | r
N | ၁ | 652 | YBO | u. | 2172812600 | | 50 | At 1.0034 | 76347 | E PSG | 2345 | 6140 | 0440 | 17006 | E 6L | ∢ | 150 | AAG | د
د | 3421115905 | | 60 | AF 000 39 | 17460 | 3 | 6410 | 0840 | 0970 | 77500 | | د | 958 | N T | و | 2642013579 | | 30 | AF 56039 | 70134 | 723 | 7/ 90 | 601.0 | c032 | שר ומנ | | : | | • | : | | | 3 | AFCUCAU | 72245 | ENG | 2400 | 0136 | 0000 | 12209 | LüL | | | | | - | | 2 | AF 5.60 40 | 12344 | # F | 0105 | 0.223 | 6400 | 73024 | ENG | | | 661 | . | | | 50 | 4100040 | 14120 | L 1 V | 5350 | 6140 | 1520 | 74190 | х
Ж | | Z
N
D | 246 | ∢ | 0.004165186 | | 3 | AF CUUSO | 15076 | ¥
¥ | 1910 | 5760 | 9420 | 75139 | N IC | э | 654 | HRB | . | 0511028790 | | 3 | AF 00040 | 75216 |)

 | 487 | 10.40 | 0450 | 76.27 | - | • | 66.0 | 9 | ų | 202 346 1 206 | PLN N114607 PAGE | 7 11 | FALPANLU DE MAY | 02 1 | | | | ₹ | HASTEK LISI KI-73 (AF) PREPARED HAY 1982 | 1-1-1-8 | A KAF | PREPA | KED M | 11 1982 | CAN 8 | ~
n | |------|-----------------|---------------------------|-------------|------|---------------|--------------|--|------------------|----------|-----------|-----------|----------|-------------|--------| | 75 | PLA 1- SN | 12 4 14
14 15
15 15 | A
A
V | IN I | 11.00
0.00 | IIK S | SHI PU
ATE | かとし
るころ
ひば | 3 | WIII
O | 612
H | 612
T | TAL | • | | 3 | AFUUDAC | 161.6 | 25.2 | 1104 | 1 208 | 0126 | 16,108 | ĦĊĖ | 3 | 959 | MBD | • | 1171229229 | • | | 6.7 | AF 0.00 40 | 16330 | HLE | 1390 | 1494 | 0130 | 77039 | H
H | 3 | 654 | CRO | u_ | 3080171842 | | | č | At 56340 | 76173 | | 7030 | | U5 36 | 78161 | · | . į | | | | | | | 3 | 41-00041 | 76293 | Hil | 2045 | 2095 | | 76324 | E NG | a | 657 | 199 | 5 | 2822816054 | | | 3 | AFCCC+1 | 77025 | ENG | 3412 | 7612 | 0061 | 77033 | DES | a | 7 90 | 990 | | 0.201326333 | • | | .60 | AF-00341 | 18174 | | 0697 | | 8650 | 19192 | | | | | | | | | 7 | AF00042 | 12346 | UMN | 9620 | 0410 | 0000 | 13172 | Ž
O | : | | | | | | | ď | AF 60042 | 15231 | LNC | 1343 | 1411 | 1980 | 15294 | ENG | 2 | 658 | KBD | u. | 2440503264 | | | 3 | AF 00042 | 76139 | ENC | 1611 | 1654 | 070 | 76163 | 043 | * | 121 | 990 | × | 1323250468 | • | | 3 | AF 66642 | 76012 | S
S | 4506 | 2703 | 9640 | 78030 | | æ | 958 | 149 | 60 | 0120000015 | | | 3 | AFOUGHS | 12605 | r U r | 0141 | 0135 | 0000 | 122.11 | NEK | i | | , | : | | | | 3 | AF UUU43 | 76169 | ÉUL | 2402 | 9000 | 1910 | 76223 | 114 | 2 | 866 | 199 | 0 | 1757152825 | | | 0 | AF DED 44 | 73100 | ENC | 0285 | 0358 | იიიი | 0000 73170 | HUH | | 242 | 242 . 160 | ;
u. | 0292000880 | ٠ | PAGE PCN 1.114307 Ž LBA Z Ş <u>. 1</u> 00 00 H L Š AF00045 AF 00045 Ar COU 15 AF 50045 NA NA UMN KUR CAN. ž ŝ ž N N AAS FBA HUX r S C ヹ゙ヹ r S * r S . "3 Ņ, AFDUD 44 AF 300044 AF 50044 AP 00044 41.000.95 AF CCC 45 | FK | FKLFAKLU BE MAY 20 | , 02 Y | | | | 'n | MASIER LIST KI-73 (AF) PREPAREU MAY 1982 | 31-4-3 | S (AF | PREP | KED M | 11 1982 | CAN | |----------|--------------------|--------|---------|-------|-------|--------|--|-------------|-------|----------|-----------------------|----------|--------------| | 45 | PLAT-SN | VA TE | A A A A | 14 | 000 | ¥
S | SHIPD | SEC
SEC | 3 | 450
H | 7
1
1
1
1 | 612
T | TAG | | 7.3 | AF 00045 | 76180 | | 1057 | | 003.1 | 78195 | | • | | ; | | | | 1 | 41.0046 | 13204 | HIL | 0430 | 9240 | 0000 | 73312 | HIC | | S S | 070 | 4 | 0003364363 | | .3 | AFOUGAR | 74.053 | กลุก | 9740 | იიიი | 4000 | 74114 | KIK | | | 246 | • | 0144112154 | | 3 | AFCCCAC | 75309 | KIR | 1209 | 1245 | 0643 | 75330 | HTL | 0 | 459 | FBA | L | 2601027661 | | 3 | 7 AF 500 47 | 76334 | ENG | 0190 | 0212 | 0000 | 72362 | KUK | : | | • | | 1676493925 | | C C | 7,4007.4 | 74068 | KUK | 6960 | 1690 | 1110 | 14041 | K UK | | S | FBA | u. | 0722812096 | | S | AFOCOA? | 15094 | лСĸ | 1726 | 1705 | 96 00 | 15141 | RUR. | 3 | 959 | 246 | ₹: | 0 71060 7059 | | 3 | AF 505 47 | 16161 | SE2 | 4077 | 2201 | 66 40 | 76216 | × I× | 0 | 959 | 246 | ∢ | 1676493925 | | 3 | AF 56547 | 11211 | ¥
Y | 2016 | 2731 | 0417 | 77300 | | 0 | 956 | FBA | : | 2434011272 | | ગ | AF 50547 | 18244 | | 5,009 | 2443 | 0178 | 78268 | | ٠ | | | | | | 3 | Ar 30040 | 73144 | z
- | 1170 | 0247 | იიიი | 73239 | K
L
K | | 654 | NVF | • | 9101258722 | | 7.7 | AF 30348 | 13332 | KUK | 0343 | 0370 | 9400 | 73353 | KUK. | | 242 | 140 | و | 3102804185 | | 63, | APCOCAB | 14056 | ¥0¥ | 0280 | 0438 | 7000 | 74070 | KJR, | | 255. | 246 | · · · | 0044001541 | | 9 | 4FC0046 | 44711 | H. | 1740 | 1 764 | 1 JUS | 77270 | | | NS C | S
P
C | ى | 2341101099 | = PAGE 7 t C DOM ADS UNN MCE Š 491 51 44.000.44 AF 00049 72.242 76.153 2003 0466 2764 0934 0.202 HU 350 TAG A F E 7/11/5 86851 73115 41-00051 볼 14:64 Ar JU024 A+ 00054 TO S 77.10.5 AF 50051 PLN N114307 | PALP | Phtpakeu 62 MAY | r 20 | | - | | Ì | MASTER LIST K1-73 (AF) PREPAMEU MAY 1982 | 3-L-1-8 | 5 R-1 | PREP | K-T
KKEU M | 11 1962 | CAN | |-----------------|----------------------------------|----------------------------|---|-----------|--------------|----------------|--|------------|------------|--------|---------------------------|---------------|-------------| | 45 | PLAT-SN | DA TE
RECO | A JA
S | ET1
IN | 1100 | HK S | SMI PU
A TÉ | E SH | 3 | 00 EEE | 7
19
14
17
18 | 612 | 146 | | ٠ ٠
د | AF 600 52 | 10026 | ======================================= | 1106 | 1271 | 101.0 | 76105 | E NG | ∢ | 609 | T#1 | L . | 0554001117 | | 3 | A+ 00052 | 16229 | P N C | 1367 | 1 393 | 9510 | 16260 | Z | - | 859 | 149 | • | 1421105028 | | *, | AF 00052 | 16356 | IIN | 1145 | 1451 | 7000 | 77624 | HTL | • | 245 | HBA, | u . | 2016300027 | | 30 | AF30352 | 17161 | MIL | 1650 | 1654 | 61 10 | 21117 | HIL | ၁ | 169 | 149 | 3 0 | 1535332225 | | 63 | AF 0.0052 | 14054 | SFS | 1854 | 1999 | 9610 | 78135 | | 3 | 127. | Z | . | 0410266194 | | 30 | AF GUUSS | 78275 | | 5/07 | 2108 | 00 15 | 78285 | | | | | | | | 10 | 41.00033 | 72254 | ۱۱٪ | 2010 | 0151 | 0000 | 72243 | Lul | • | | • | | | | | 4100053 | 73196 | 112 | 2610 | 0233 | 0041 | 13229 | TON | | 242 | 246 | ¥ | 0301255962 | | .n
3 | AF00053 | 34145 | м
Т | 0319 | 6 45 0 | 9900 | 74150 | euc | | | 070 | ¥ . | | | 3 | AF00053 | 36006 | BUC | 3060 | 1160 | 0551 | 76093 | k 1 C | 0 | 457 | CBA | u. | 0150503202 | | * | ArJUDSS | 17254 | , 11C | 1001 | 0010 | 75.70 | 11711 | ٠ | 3 , | 037 | 549 | ی | 243 7505030 | | 5 | AFULUSA | 15055 | HIL | 1001 | 1014 | | 75065 | KUK | - | カサス・ | 118 | ∢ | 0442804293 | | 3 | AF00034 | 16161 | FUL | 1543 | 15.34 | 9050 | 70212 | t v L | - | 956 | 199 | ;
S | 1677146874 | | Ę.)
| AFUCUDA | 78124 | 111 | 1177 | 7477 | 0617 | 78136 | | | | | | | | 2 8 5 | AF 00004
AF 00056
AF 00056 | 76.541
80.550
72.519 | K E | 2360 | 5040
0227 | 00000
00000 | 78355
8036
72325 | I N | | .; | 0.70 | ;
 | 3014831819 | | 3 | AF JUDDE | 75266 | 714 | 1123 | 1170 | 9650 | 32246 | 1.46 | o d | . 037 | CAQ. | 3 | 7054006387 | | | AF 04056 | 16111 | EHC | 1401 | 1450 | 0231 | 76120 | 2 | | CNK | 407 · | s | NO 350 TAG | | 13 | AF 04057 | 12334 | r
NC | 0217 | 0270 | 0000 | 14047 | KCK
KCK | · | · | 374 | u. | | | 70 | AF UUUD 1 | 13071 | NU. | 0550 | 0367 | 0900 | 73109 | N C | | 624 | 246 | × | 0512954046 | | c 3 | Ar 60005 / | 15356 | CHS | 9771 | 1161 | 8040 | 16005 | 27. | a | 95B | 044 | :
:9 | 3430554008 | | - | AF CCO 56 | 74Cb 7 | E 14C | 10/0 | 0 142 | 0000 | 74123 | HIL | | | 246 | ⋖ | 0030468011 | FCN N114CU7 PACE | | | | | | | Ē | TASIER EISI RI-12 (AT) FRETANCO HAI 1706 | | ? | | | | | |---------------|------------|-------------|---------------|-------|--------|-------|--|-------------------|---|----------|---------------|----------|--------------| | 1 5 | PLA 1 - 5N | REATE
CL | ZHX
A
V | === | 100 | Z X S | SHI PD | SAS
SAS
SAS | 3 | 350
H | 6 12
HH 12 | 612
A | 1 4 6 | | 3 | AF 60658 | 74.00 | MIL | 1110 | 0100 | 00 35 | 24275 | X IX | | 242 | 246 | ٠. | 1552853546 | | c 3 | AFCOUSE | 15.11 | ¥ | 1056 | 1123 | 2470 | 15303 | L NG | 3 | 067 | L 8A | 4 | 1651028280 | | 3 | AF 50358 | 17169 | רנינ | 1331 | 1300 | 9070 | 77116 | 250 | a | 652 | AUL | ၁ | 1041301588 | | 3 | Ar 50359 | 13003 | ron. | 0540 | 0217 | 0000 | 73031 | มพหา | | 637 | 990 | < | 3240574888 | | 3 | AF 60059 | 17.20 | | 1.152 | 5024 | 46.01 | 11243 | | | CNK | 010 | < | NO 350 TAG | | 11 | At CUUSO | 72,500 | 1116 | 0164 | 0194 | 0000 | 72305 | Z | | | | | | | 7.3 | Arubucu | 13100 | Etit | 0306 | 0 344 | 0114 | (1111) | 000 | | 654 | 947 | ¥ | 6061870860 | | .F. | AFUCUGU | 19161 | 070 | 0359 | 1.650 | 0015 | 7322.5 | KEK | | CNK | 010 | 4 | 0046910235 | | 4
3 | At Cottoo | 13265 | KLK | 4040 | 1213 | 1000 | 14040 | KUK | | | FBA | u. | 0003323197 | | 3 | AF DODGO | 74.21.2 | ¥ÜĶ | 1214 | 1230 | 1000 | 74234 | O HN | | 199 | 246 | < | 0.964005689 | | <u>د</u>
د | AF JUDGO | 76.64 | r
F | 1301 | 1 24 3 | 0065 | 11680 | | 2 | 854 | FBA | Œ. | 2110551825 | | ۲3 | Atuction | 76197 | | loor | | 0317 | 74208 | | | | | | | | t
C | AF CUCCO | 79033 | Z | 1791 | 1050 | 1951 | 45046 | | | | | | | | 3 | AFOUNCE | 1947 | EÚM | 1010 | 0110 | | 74209 | 2
1 | | 109 | 990 | ¥ | 1940662651 | | 3 | AF CODEZ | 13261 | SIL | くつくり | 0 გან | 0000 | 7405b | 110 | | 958 | DBN | • | 3470402308 | | 3 | AF DUDGE | 14251 | HIL | 0110 | 0753 | 0132 | 14711 | XUX. | | 652 | 149 | a | 6386424116 | | 6.0 | AF 303 C.C | 76246 | 1110 | 1751 | 1415 | PC 20 | 10276 | r
N | 3 | 959 | 749 | 2 | 2316001360 | | 3 | AF COUGZ | 11254 | | 1917 | 1922 | 7040 | 77260 | | | SNS | AUQ | ی | NG 350 TAG | | 3 | AF UODEZ | 78305 | | 2336 | 2308 | 0414 | 78307 | | | | | | | | 5 | Arubuca | 72.49 | R U H | 0170 | 6410 | 0000 | 12203 | Erde | | | | | | | 3 | Ar GODES | 100.4 | r
r
c | 1990 | 7740 | 020g | 16116 | t bl | | SN2 | FBF | u. | NO 350 1AG | | ٠,0 | AF DUDBS | 76.343 | 191 | 1073 | 1017 | 0.201 | 275.05 | 2 | | . 20.2 | 246 | • | 3 34 /10//45 | PAGE PCN N114007 | | | | | | | • | | - | | | | MASICA CISI AITO (AF) PAGFANGU MAI 1706 | | |-----------|--------------|----------------|----------|------|----------|------------------|---------------|------------------|-------------|-------------|-------------|---|-----------------| | ٠.
د د | FLA 1-5N | RA
TA
TI | A A A | 1-1 | -3
-3 | XX
SX | SMI PU
ATE | BEA
PSA
SH | 3 | MIN
O | 612
HH 6 | 612
A | TAC | | 3 | AF 0.000% | 12319 | NE L | 7770 | 0770 | იიიი | 72350 | 1
1
N | : | • | 374 | × | 2864750118 | | 1 | Arthüng | 13264 | CM? | 4660 | 0317 | 000 | 73325 | NEO | | 654 | 149 | 8 | 2700426906 | | Ç | AF 50004 | 74114 | NEG
N | 4750 | 6740 | 1510 | 74158 | z : 1 | : | | 246 | ;
« | 0960463825 | | 3 | AF00004 | 14227 | MIL | 6750 | 1140 | 1000 | 74263 | ENG | | 242 | 661 | Ð | 197151296 | | 3 | AF C0364 | 15237 | ENC | 1780 | 0015 | 0570 | 75254 | BUC | 3 | 259 | 051 | ی | 2100511422 | | (1) | At CODES | 12276 | EGE 1 | 0122 | 1610 | 0000 | 72290 | N1 1 | | | 374 | ·
· | 2452503359 | | ı, | AF LULBS | 12527 | NI | 2910 | 9910 | <000 ′ | 72333 | KUK | | | | ; | | | ر
د غ | AF 00005 | 73254 | KÜK | 0117 | 0020 | 6640 | 73282 | NÊL | | 758 | 246 | < | 2.16.29.19.87.2 | | 3 | AFUCTORS | 75075 | DUa | 1295 | 1333 | 6940 | 75114 | AIL | 2 | 037 | 199 | 60 . | 0670502696 | | 40 | AF 00065 | 40741 | HIL | 1351 | 1408 | 0018 | 15259 | KIK | ၁ | 159 | FBA | 4 | 1 702618707 | | 70 | AFUUUGS | 10,401 | <u>z</u> | HICT | 1559 | 0110 | 76303 | A I | | CNX | NSE | و | NU 350 TAG | | 73 | AFLUDEE | 13225 | £01 | 0299 | 0334 | 0000 | 74038 | CHR | | 557 | FUA | u_ | 2111752690 | | 7.5 | AFUUUUC | 14095 | SES | 9960 | 6040 | 9500 | 74117 | <u>z</u> | , | | CAN | ی | 060055384 | | CI | At 60367 | 73093 | LTV | 0212 | 0.34 ಚ | 0000 | 73214 | KUK | | | 246 | ∢ | 2331500406 | | 2,3 | AFUULEZ | 13254 | KUK | 3450 | 03.78 | 1000 | 73283 | KiJŔ | | Z
X
X | 246 | ∢ | 2331500406 | | Ċ. | Af JUSO 7 | 73534 | ¥ C¥ | 9405 | 0451 | 1000 | 14003 | KUK | | | 149 | 3 | 2920908496 | | 3 | AF LUDGE! | 14011 | ¥U* | 6440 | 6660 | 0005 | 16041 | KUK | | | 246 | 4 | 0.264105741 | | 3 | AF ULUG7 | 74134 | XOX | 1050 | 0245 | 6100 | 74218 | E AC | | Ş | 150 | و | 1150644495 | | t. | At LUCES | 16291 | 7 | 0260 | 9100 | \$100 | 15027 | E NG | • | 109 | 043 | د | 2490064243 | | دع | AFSOUBT | 15005 | F 11C | 1100 | 9010 | 1000 | 136511 | ٦
آ | > | 037 | 444 | 3 | 0492201462 | | 3 | Ar DUDG 4 | 17064 | UL 5 | 0616 | ucen | 7150 | 171.29 | E UM | | 261 | FBO | • | 0 14 0006 40 1 | | 5 | 467 (43.4.7) | | | | | | | | | | | | | PCN N114607 . PAUE | Pht | Phetakeb 62 MAI | 02 J | | | | Ę | MASTER LIST KI-TS (AFF PREPAREU MAT 1982 | 1-1-1-1 | 3 (AF | PREP | KEU MA | 1982 | | |---------------|-----------------|---------------|---|-----------|----------|-------|--|---------------------|------------|----------|--|------------|---------------| | 7 5 | FLA 1 - 5N | UA JE
RECU | A
A
V | t t
ta | +0
-0 | ik s | SHIPO
Ale | 2474
2474
247 | 3 | 350
E | 612
H | 612
T | 1 Ac | | 2 | AF GGG 67 | 78152 | UES | 1660 | 1025 | 1010 | 101 79 | | : | | | | | | ; - | יין היין היין | 72.350 | <u>ب</u>
ت | 1150 | 2040 | იიიი | 13071 | HIL | | | 149 | 3 2 | 3354765285 | | 3 | Ariobote | 73.51.2 | 118 | 5190 | 0040 | 0213 | 74010 | HIL | 1 | 659 | XUM | J | 3030825179 | | 19 | AF-300 71 | 76216 | = | 6710 | 0196 | | 16241 | ESE | | SNS | NSD | ن | NL 350 TAG | | 3 | AFC0071 | 17020 | E O L | 0203 | 0670 | 0017 | 77028 | Stud | ı. | 956 | 246 | 4 | 004 71 42364 | | . A | AF 000 71 | 1715 | SUL | 3870 | 0339 | 95 00 | 11164 | F11 | _ | 290 | 546 | ∢ | 1143361200 | | پ
ن | 41.00.11 | 17230 | ======================================= | 7540 | 0420 | 9600 | 54721 | | э | 929 | 661 | 퐈 | 1764052704 | | 3 | AF 000 71 | 7607 | MIL | 9690 | | 0+70 | 70081 | | | | | | | | Ç | KF 500 71 | 76137 | | 0145 | 7090 | 4410 | 10166 | | | | | | | | .``
``` | AF 300 71 | 76507 | 2 | 0483 | | 0081 | 78363 | | | | | | | | 10.77 | 44 000 73 | 78053 | | 200 | | | | | · a | 127 | ono | · | 3537502279 | | 3 | *r 600 74 | 76047 | E NC | 0142 | 0150 | | 76056 | HIL | - | 691 | 545 | د | 0343250131 | | 2,7 | AF 0.00 74 | 76133 | HIL | 1570 | 4050 | 6600 | 70160 | U.J. | 4 | 159 | 990 | ¥ | 1242427287 | | • 0 | AF 000 74 | 76.287 | HIL | 0415 | 1640
| 9010 | 76321 | X I K | 2 | 159 | 199 | 80 | 2 1924 54613 | | 5 | AF 000 74 | 71091 | * * | 3450 | | 6450 | 76145 | | | | | | | | 3 | 4100074 | 76916 | SHE | 0704 | 0401 | | 78031 | | ၁ | 552 | 199 | æ | 356002770 | | 3 | AF 300 11 | 76162 | NIR | 2670 | 1 05 0 | | 16243 | XIC | عد | 956 | Ctc | ٠. | NU 356 JAG | | 13 | AF CUU 77 | 74016 | KIC
KIC | 1010 | 0748 | 0340 | 78030 | | 2 | 037 | 199 | 20 | 3567506123 | | 0 | AFUCU 11 | 10791 | | 9280 | | 60078 | 78210 | | | | | | • | | 13 | 4100018 | 17066 | PIT | 0305 | 0445 | | 77110 | t NC | a | 037 | NBC | u. | 0504055290 | | 3 | MFUUU 1c | 12157 | Ltab | 3640 | 1020 | 1100 | 11180 | | >- | 661 | HRA | _ | 1 20 3315 783 | | 5 | AF C.C.O 10 | 77.515 | | 0041 | 0125 | 0080 | 57811 | | 2 | 031 | 149 | 4 | 244010015 | | , | | | | | | | | | | | | | | | , <u>2</u> | FCN N114007 | | | | | | | | PALE | 1.1 | - | | | | | | | | 1 | • | The state of s | | | | | | | | | | = | TABLES CIST NICE (AF) FRETARED FAT 1906 | | 1 .Ar. | | | | | |--------|-------------|--------------|--|------------------|------------|-------|--|------------|----------|-----------|-------|------------|---------------| | 25 | PLA1-SI | BAIL
RECO | A
A
V | I.S | -53
-15 | TK S | SHIPU | EAS
Por | 3 | NIE
20 | 21011 | 612
T | 146 | | 3 | a) 00044 | 19092 | = | 2410 | 6110 | 0011 | 78066 | | | | | : | ٠ | | J | Artotin | 76364 | 1 | 9040 | 10:0 | | (450) | 13 | 2 | 652 | 149 | æ | 3132805761 | | د 1 | AF DUDEL | 11:29 | 113 | 11.50 | 4111 | | 17/10 | | ,
3 | 150 | 149 | Ð | 2492639745 | | 3 | AF JUUBÉ | 1,3256 | 214 | 0347 | 0 20 9 | •••• | 7767 | I Z | 2 | 656 | 246 | 4 | 0461350519 | | 3 | 4100044 | 54177 | HIL | 9160 | 9950 | 6210 | 33211 | | ၁ | 159 | CBD | . | 1762627595 | | .9 | AF DCU 02 | 77.525 | Ur.S | 5750 | 1640 | 9000 | 17330 | | 2 | 654 | CBO | Ŧ | 1260027590 | | 3 | 46 JUDB2 | 76055 | | 2100 | 0640 | 4100 | 180 14 | | :
a | 959 | FUA | u_ | 71 99052 110 | | ٠
ا | AF COURT | 1938° | N S | 0.7.20
0.2.20 | 24 my | 01.10 | The state of s | , | | UNK | AAQ | :
ق | 3002664323 | | 7 | AF COURT | 76245 | LNG | 0336 | 0.591 | | 76271 | MCE | 23 | 070 | 246 | ⋖ | 2361007343 | | 73 | AFUUUBI | 16338 | MCE | 6040 | 9450 | 0019 | 70,54 | Uc S | Э | 450 | 149 | æ | 2661400082 | | L3 | AF JUSS! | 76132 | UL S | 1024 | | 3250 | 18143 | | | | | | - | | 3 | A 300 ac | 24.45 | 111 | 6317 | 41.0 | | 74.47 | # | ٠ | Ž | NPC | و | ND 350 TAG | | 60 | AP CUCINC | 77166 | 1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00 | 0436 | 0430 | • | 77123 | Erec | 0 | 654 | 7 | <u>.</u> | 0941312123 | | 70 | Ar GGC 50 | 17260 | HJL | 3460 | 000 | 9900 | 11201 | | o | 255 | 246 | 4 | 1262752927 | | 3 | Arbunyl | 76210 | UMP | 0171 | 0183 | | 70,31 | H.P. | > | 661 | 700 | و | 1 77 770 1823 | | ÇŽ | AF COUST | 76313 | HİL | 5570 | 27.70 | 1900 | 76348 | FIT | a | 159 | J50 | ون | 2527809260 | | S | AF 0.6.5.91 | 17136 | 114 | 41 40 | 6550 | 0123 | 11145 | X IX | a | 950 | 990 | < | 1244051781 | | 5 | AF COUSE | 76210 | 101 | 0124 | 1610 | | 70244 | NIC. | o | 958 | 199 | 3 3 | 1637164624 | | 3 | AF 6.60.92 | 16334 | KIC | 0273 | 9050 | 90 00 | 76563 | HIL | n | 031 | 199 | so. | 3157512377 | | ï | Ar 5003 % | 10414 | | 6110 | | 00 75 | 742.78 | | | | | | | PAGE 13.57 Sec. 1 0141 AFJUIUS 78516 IIN 10 , AFO3093 81021 Fix (1715) | • • | SYSTEM | • • | 2 | Τί | • • | RE FA | œ | • • | 4 4 | 3 . | FAINT | | | L | 2 | | 4 | SAAR | SHAR | |----------|---------------------------------------|-----------------|--|--|------------|---|------------|------------|------------|--|-------|--------|-------|---------------|------------|---|--------|--------------|-----------| | ייים אחר | SEC NUMBER | نا ک | DATE | FUC | * | CATE | 500 | | | NUMBLE | . ۲ | Ĭ.O | E11 | E 1 1 | [1] | Kr. C | SHIP | → | - | | ¥ . | AF OF | 70 | = | 793 | ؛ ن | £110 | | | > \
Z | 438973 | | | 0855 | 118 | | ₩80 | F64801 | 2110 | 16120 | | 1 | - T | = | S
S
S | 25.5 | - | 3 | یار | | د ع | ~ I. | 0000 | 9 | + | , | + | 220000 | | 9 | ¥3××× | | 7 17 43 | | 10 | 79003 | . A . | ں ر | 78625 | רי כ | ۔ د | · > | 643757 | 76003 | 4320 | 277H | ٠. | . 6 | | | 74003 | 78025 | | ¥ ; | AFCOO | 2 | | 793 | U | 1323 | 7 | | 2 | - | 1317 | 0 6 7 | 3699 | 137 | ~ | 66.66 | | 1317 | 81323 | | 3° A | AF C 30 | o. | 300 | cn. | J | 0 (7 } | ت | | | • | 0032 | 531 | 37.26 | 813 | _ | わるもの | | 90200 | 83073 | | 3, | AF COO | 2 | :
: | 556 | ນ | 1 C 2 7 | <u></u> | | | • | 1021 | 140 | 3053 | 7 | <u>-</u> | したらた | | 1051 | 81627 | | ¥ ; | Af 300 | 0 | 5 | 70. | 3 | 70 | o. | | | _ | 1014 | 315 | 3192 | 234 | <u>.</u> | 8638 | | * 101 | 61023 | | 4 | AFOUC | 9 | ~ (| 300 | U I | 1313 | 3 : | | ۷. | • | 3061 | 145 | 3379 | <u>د</u>
د | S | 35.35 | | 306 | 61313 | | - | A 10 C | <u>-</u> | 2:5 | ֓֞֞֝֜֞֜֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֓֓֡֓֓֡֓֡֓֡֓֡ | ٠, | 7266 | | | | • | 3- F | 287 | 2595 | 632 | 2 | 8203 | | 6116 | 79327 | | × × | 000 | * . | ֓֞֞֝֞֜֞֜֞֜֞֜֜֞֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֝֜֝֓֓֓֓֜֝֝֡֓֜֝֡֓֡֝֝֡֓֜֝֡֓֡֜֝֡֓֡֜֝֡֡֡֜֝֡֡֡֜֝֡֡֡֡֡֡֡֡ | | J | 3 6 | /1 C | | > ;
4 4 | • | 2000 | 100 | 700 | 2 | 0 | | | 1376 | * 1 0 0 8 | | 7 | A F D D D | , <u>v</u> | ن
- | , | , | | , | | | _ | 2000 | 2 4 | 2062 | | | | | 300 | 01700 | | . = | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 106 | 000 | į | 730 | • | | | 4 | 300 | | 000 | 2 | 9 | | | 3 6 | 7.7 | | FA | AFLOC | . 0 | 200 | 200 | , . | 6000 | | | | 2 2 | 0000 | 2 2 2 | 1825 | 25 | 4 6 | 900 | | . 6 | | | 35.0 | AF 3C3 | 90 | 2 0 | A G F | · | 7 2 4 | 73 | | | 734 | 2312 | 77 | 2051 | = | | B614 | | 6 | 1 | | 3F A | Attoo | - | ~ | CCC | c | | 2 | | · ⊃ | 5.5 | 2318 | | 0349 | 3 | 9 | C3 4 8 | E K | 23 | 232 | | 3₹ | AF 000 | 13 | CCE | 070 | U | 900 | 2 | | | 292 | 0078 | 113 | 2503 | 8 | 0 | 5480 | | 0 | 00e | | 3f A | AFCOS | 0 | 325 | 2 | U | 536 | 2 | | | 229 | 9337 | 9990 | 259€ | 6 | 50 | 0282 | | 6 | 536 | | 37.4 | AFOCC | 90 | 025 | z
Ž | U | 025 | 띰 | | | 402 | 0254 | 1184 | 2813 | 95 | 2 | 8656 | | 0 | 226 | | 7 JF A | AI CCO | 0 | 400 | ADS | U | 938 | S | | | 212 | 5355 | 300 | 2659 | 00 | 2 | 0014 | | 3 | 6.0 | | 13F A | AFCCO | Ð
0 | 9 7 | ADG | v | 5 C | 2 | | | 545 | 1086 | 2610 | 2610 | 24 | 0 | 8635 | | 2 | 109 | | 3.6 | AF300 | 02 | ac 6 | 556 | 6 | 000 | | | | 600 | 8074 | 555 | 2824 | 98 | 62 | 8480 | | 8 | 808 | | 7 3F A | AFOCO | S | 920 | 160 | U | 927 | Ö | | | 350 | 9184 | 2012 | 2777 | Ą | 6 | 8631 | | 5 | 927 | | A F. | AF030 | ٥ | 950 | 3 | U | 256 | ٦ | | | 3 | 9200 | 3046 | 1254 | 27 | 2 | 8480 | | 8 | 920 | | ¥ : | AF 000 | 1)
O | 200 | 0 | ۰ | 0.2 | ٠, | | | 2, | 0234 | 0440 | 1715 | 2 | 28 | 3641 | | õ | 029 | | 3. | AFOCO | 5 c | ٦.
- : | 5 C | ت ر | 7 | ر
ا ح | | | 585 | 1132 | 6020 | 1961 | 3 | 23 | 9602 | | = | - | | ¥ : | 200 | 2 6 | 5 | , c | ٠, | 77 | 3 | | | 91 | 1316 | 03.0 | 2027 | 90 | ص
د د | 8646 | | _ | 32 | | ۲ × | 200 | 2 0 | 700 |)
)
)
) | J | 7000 | n (| | | 4.
J. | 1100 | 5 to 5 | 2981 | N | 2 | 9890 | | 56 | 033 | | 4 4 | | 9 6 | 7 0 | , , | . ر |) · | 2 2 | | | - C | 2000 | 0000 | 1701 | 6 | | 200 | | χ. | 226 | | . 4 | | 5 6 | 3 6 | 2 4 | , (| | . < | | | ֓֞֜֜֜֜֜֜֜֜֜֜֜֜֜֜֓֓֓֜֜֜֜֜֓֓֓֓֜֜֜֜֜֜֓֓֓֓֜֜֜֜ | 2007 | 9 2 2 | 0.40 | - 0 | * 0 | 100 | | 2: | = : | | 4 to | AFJOR | , , | 75210 |) C | ت | 7 | 100 | · | ه د
ک | 56.25.03 | 100 | 2000 | 4000 | 0000 | 0000 | F C C C C C C C C C C C C C C C C C C C | 040683 | 20 | 11211 | | JF A | AFCC | 9 | 133 | ACK | Ü | 134 | 11 | | | 737 | 1322 | 135 | 0001 | 30 | 9 | 8203 | 2 | 17 | . F.
 | J. A | AF 530 | r: | 320 | 1
1
1
1 | U | 926 | 8 | | | 960 | 916 | 2 300 | 0277 | 33 | 9 | 9650 | | 5 | 250 | | A . | A | 4 |) () () () () () () () () () (| 0/3 | ٠. | 5 | 2 | | | 17 | 9625 | 000 | 0337 | 3 | 3 | 8635 | | 6 | 931 | | 3F A | A F 000 | ر دي
 | | ر
د
د | ۰ | \$1500
1000 | 9 | | | 4 35 | 0312 | 800C | 0374 | 7 | = | 8654 | | 8 | 20 | | 4 4 | AT JC C | 0 1 | | 2 | J | ان
ارا | 2 | | | 9 | 9193 | 010 | 2566 | S | ŝ | 8631 | | 5 | 923 | | 4 4 | 3000 | | \$ 1
2
3 | - 1 | | ان
د د د | | | | | 9285 | 6000 | 2664 | ç | 0 | B656 | | 3 | 626 | | <u> </u> | AFOOO | 2) (| 100 | 0 7 | Ų, | 210 | 2 | - : | > .
, | 031344 | 8500 | 2600 | 2794 | 9 | Ę | R614 | | ဒ | 012 | | ٠
ا | AFOCO | 50 | 0.25 | Ū | U | 0.35 | × | | - | 4051 | 0254 | 013 | 2846 | 92 | 2 | 8631 | | õ | 035 | | 4 | AF JUC | 0 | , | | , | • | | | | 1 | 2049 | 640 | 2973 | | _ | 8635 | | 20 | | | ¥ ; | AFCOO | 5 6 | 3 | ۱ | ۱ | 00 | * : | | | 5974 | 6021 | 368 | 1824 | 88 | 683 | 0280 | FB4004 | 3 | 909 | | 4 : | Arc.co |)
) | 60216 | 5.5 | о (| 120 | 557 | _
_, | z : | 030000 | 0183 | 2910 | 2429 | 9 | 404 | 6635 | | 5 | 021 | | | | ٥. |) (C | 2 | ، ر | ָ
מיני | 2 (| | - | 2 | 2024 | 188 | 2745 | 25 | 755 | 8656 | | 20 | 202 | | 4 4 | | 7 5 | 176 | 2 | ر | | ۶ | | | 40 | 9440 | 577 | 1162 | Ç. | 25 | 198 | | ٥, | 927 | | 4 4 | | > c | , , , | • | , |)
)
(| 4 | | | | 9337 | 180 | 2000 | <u>څ</u> | 95. | 08 79 | | 8 | 436 | | 4 7 7 Y | 200 | ;) f | 2 7 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | , i
• • | J | 92.09 | <u> </u> | < . | > :
• • | 625130 | 2072 | 20.00 | 7000 | 3000 | 3000 | 0625 | | 2 | 82088 | | 4 4 | 000 | 3 6 | 3: | ٦٠ | , ر | ֓֞֜֝֓֜֝֓֓֓֓֓֜֝֓֓֓֓֓֓֜֝֓֓֓֓֓֡֓֜֓֓֡֓֜֝֓֡֓֜֝ | 5 | | | * 6 | 60.00 | 33.4 | 2612 | 20 : | 282 | B 4 80 | | 0 | 210 | | <u>.</u> |)
) | | 7 | • | - | Š | 3 | į | | 3065 | | 6 | 2040 | 0 | 963 | 8654 | | <u></u> | 032 | | 4 · | 541F
0A1E | _ | 1316 | → 0 | 20 | , - | 0 | 20 | = | 3 | 8 | 0 | - (| יי
אל | V | E . | 79264 | 103 | 036 | 133 | €25 | 820 | 000 | | | B2021 | 81120 | 77193 | 81310 | 15778 | 82104 | 74142 | 76285 | 75273 | | 81355 | 79243 | 14347 | 81324 | 82074 | 000 | 80151 | 124 | 19282 | |------------|--------------|------|--|---|------------|-----------|--------------|---|---------------|---------------------|----------|------------|------|----------|-------|------|--------|---|------|------|----------|------------|--|-------|----------------|----------|-------|----------|-------------|-------|------------|-------------|---|------------|--------|--------------------------|---|------------|-------|--------------|----------|----------|-------|-------------| | OT 1 | REC | - | : | 7 6 |) <u>-</u> | :: | Ö | _ | 8 | 8 | ö | 8 | 23 | ,, | , - | 9 | 2 | _ | 8 | 2 | 3 | 6 | 8 | 7 | , c | | 0 | 7 | 2 | a. | •• | = | 82 | ۷, د
د |) (| r | 35 | 6 | 2 | 20.0 | | 8 | 25 | 79220 | | | SMIP | | | a | | F 62803 |)
i | | | | | | | | | | | | | | F54805 | | | | | | | | | | | FB2300 | | | | | | | | | FB2039 | • | | | | | SE A | 8635 | FE 4 606 | 10 to | HCAN | 9 4 6 | 6631 | 6666 | 0614 | 0 e 3 a | 946 | 9098 | 2000 | 2000 | B 622 | 1 | 64 C | 280 | 638 | 040 | 39 | 99 | - < | - M |) - | 63 | 666 | 640 | FG6361 | 7 | 900 | 280 | ۰
تور | -0
10 | | 66 | 54. | 9 | 9 | FB0301 | 45.0 | 556 | 9 | F86411 | | _ | # T I | | 2018 | ~ | . 9 | 3 | _ | 2 | 9 | ~: | 2 | <u>~</u> : | 2. | . 7 | ? | 7.4 | 3235 | 5 | \$ | eS | 4 | 9 | O
O | 14.77 | 3777 | 3940 | 2630 | 1894 | 9300 | | 1157 | C624 | 2108 | 300 | 2040 | 0030 | 2251 | 2603 | 2/12 | 6777 | 31 | 2413 | 9 | 1251 | | | 7 =
7 = 1 | 417 | 8102 | 200 | 200 | 234 | - 1 | 132 | 2 38 | 000 | 0 22 | 271 | , v | 203 |) | 274 | 3235 | 353 | 9 | 85 | 4 9 | 500 | 200 | 307 | 377 | 384 | 283 | 63 | 9556 | | 25 | 0 62 | 200 | 200 | 30.4 | 930 | 26 | 0.0 | | V ' V | 131 | 2413 | 202 | 1351 | | t | ۰ ر
۱ ۲ | 4126 | 9561 | 2582 | 2652 | 2234 | 1120 | 1258 | 2353 | 2549 | 900 | 1668 | 4 | 2891 | 3360 | 2650 | 3199 | 3505 | 1578 | 1816 | 1446 | 000 | 1000 | 36.36 | 3747 | 3792 | 2787 | 1867 | 3309 | 200 | 3107 | 0782 | 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 2360 | 3007 | 3106 | 1935 | 400 | 247 | 2246 | 1275 | 2378 | 3413 | 1927 | | | F0; | | 1532 | 200 | 023 | 034 | 015 | 900 | 121 | ַר
ס
ס | 200 | 200 | 9 4 | 031 | 0 4 2 | 7.40 | 0 0 | 120 | 200 | 9 | 000 | 9 C |) -
) -
) -
) -
) -
) -
) -
) -
) -
) - | 9 | 027 | 00 | 100 | 034 | 4 | 010 | 900 | 0310 | | 000 | • | 0 | 5 | 90 | 3 6 | 90 | 60 | 1018 | 2 = 2 | 00 | | ۷. | CATE | _ | 77144 | , , | | ,- | • | _ | | ,,, | υ. | ,- | • • | . 0 | w | ·U | 5 | - (| э. | - • | | υc | 3 (1 | | _ | rv. | _ | | - 0 | и- | · Cu | • | บก | • II | 0 | - | | 7 | • " | | L. | 0. | | | | <u> </u> | プレープ ひんかい | 7.15 | 626333 | 500 | 7.77 | 857 | 015 | 2.5 | 00
01 | 9 (| ວ
ດີ. | 0 - | 170 | 402 | | 0000 | 014100 | 2 1 0 | 100 | 2007 | 6000 | 200 | 2 | _ | . ~ | - | un. | വ | 071368 | | חדו | <u>^</u> | ? · | ٠. | 0 | . | ` ' | ٠, - | ~ | ٦. | 5160 | 033340 | 207 | 012344 | | | د ، | | > 2 | | > | > | ۷. | > : | > : | > : | > : | > 0 | u | 4 | | | 4 | | | | | | | | | | | | > | | | | | | - 1 | 1 | | | | | | > : | | > | | > 4 | U - | | 44 | • | 4 | 4 | 4 | • | . 2 | د د | د | | _ | 4 | | 2 | 4 | ٠ ، | . ک | ٠ ، | ٠. | 4 | | 4 | | | | Z. | 4 4 | 1 | : | ۷. | 2 ک | • | 4 | : | Z 4 | _ | 4 | : | 4 | 4 4 | • | 2 | | | ŧ | ш | 4. 6 | . 20 | • | ¥ | ٠ | و | , | , د | , ر | . | ā | u. | | | ⋖ . | • | ٠. | • | , | ن | , | ی | v | ی | u. | 9 | ی و | k | 8 | < | Į, | . 0 | ی | L. | ١, | . a | J LL | | و | 4 | t | < | | AIA | FC | ٠, | FLA | JO. | J | 4 | ~ 2 / | 7 | 4 | ٠, | ι. | 10 | Ġ | S | | | 4 | , d | Z |) (| 7 | 600 | • | GEA | A55 | ×
× | ¥ : | ٠. | ט
ט
ט | Γ | - | 246 | 18.5 | 00 | P.SF | ب بن
با نند
با نند | | 200 | C E C |) | S) | 4 C | • | LCF | | REP | CATE | - | 77165 | 400 | 202 | | 500 | 200 | 0 0 |)
()
()
() | 9 6 | 41.6 | 533 | 920 | | | 75.64 | ֓֞֝֞֜֝֝֓֞֜֝֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֡֓֓֓֡֓֜֝֓֡֓֡֓֡֓֡֓֡ |) r | 7 4 |) (|) C | , | 034 | 81304 | 207 | 2 | • | 80351 | Ľ | 2 | • | ^
? | 835 | 5 | e1355 | 7 | , | 207 | ,
, | ; | 12108 | | 75282 | | • • | • | | | | | | | | _ | l | | | | | | | | | | | | ٦ | اہ | ٠
م | · u | 4 | ۰ | 91 | ٠, | j | | 3 (| ם כ | · | _ | | | | | | | | | | 0 | × | ¥. | z | | ں ر
د د | L | 130 | | | | - 1 | U (| | | | | <u>.</u> | ب
ب ب | , | Ü | | ST | 7 | 4 | Ü | 5 ~ | ¥ | ~ | • (| ֖֝֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | ? ? | 5 4 | | , 0 | 7 | ÿ | | | ¥ (| ני
ני | . < | 20 | 2 | 5 |) | | AC | | | 4 | | ြင | 75 | 36 | 3 | 7.5 | 4 | 13 to 1 | ָ
֓֞֞֞֜֝֞֝֓֓֓֞֝֞֜֝֓֓֞֝֞֝֓֡֓֡֝ | , , | . 0 | : | 5, | i ii | ; | 10 | | ñ | DATE | 4 | 77140 | 000 | 201 | ~ | تا | | 700 | , u | | , | 525 | 02.6 | | | 2005 | , , | ,,, | 100 | , | 0 | , | 200 | - | 200 | 2 | - | 60:52 | Ľ | 21 | | | 16355 | - | 20216 | 7 | £1324 | E2CEC |)
 | 75364 | 77741 | | 79234 | | | • | 1 | | | | | | | | | i | | | Č | 7 | 00 | ~ | · | η.
υ (| 2) (| 0 0 | 0 - | | | 0 | 50 | 0 | - | 0 | 5 6 | , ר
כ | 9 6 | 2 | 2 0 | 0 | 0 | 0 | 9 | ()
() | 0 0 | 7 u | 0 | 20 | 0 | 2 0 | 0 | 0 | ď | 0 0 | 2 0 | 0 | 0 | 0.8 | m (| 0 0 | 0 | 5
0
; | | SILX | илимесь | _ | 2 TO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | _ | · | - | ,,, | , , | , . | , ,, | , | ·· | ٠, | | 0 | | JC |) C |) C | |) C | | u | • | 0 | o. | | <i>.</i> |
| 0 | u | | | • | - | <i>J</i> C | | | o | \mathbf{u} | ω | | • | _ | | SYS | 354 | AF. | A F C | 1 | | O € | |) C | 20 | . u | LF 0 | 40 | AF C | H I | | | 2 6 | 4 | 1 | 16.3 | | F | AF. | E O | A I | 4 | 2 4 |) () | 7 | 7 24 | 1 L | ں د
نا ہ | FO | PFO | y
Y | 2 0 | ن
ب | 4 | 610 | AF O | ر
ا |) ()
 | P. C | ر
ا | | | 20. | 4 | 7 tr A0 | 3 | 0 | 2 5 | 9 | 9 | 20 | 2 | 9 | 9 | 3 | 2 | 0 | 9 | 9 0 | 9 | | 9 | 9 | 2 | 0 | 0 | 9 | 29 | 20 | 9 9 | 0 | 0 | 9 | 20 | 0 | 9 | ժ | 200 | 2 | 0 | c | 0 | 9 | 2.0 | 0 | o. | | • • | • | -* | - 1 | ~ 1 | ~ ' | | - ^ | . ~ | • /~ | . ~ | . ~ | ~ | | ٠, | ~ ' | | | . ~ | . ~ | ~ | | . ~
L : | | | -1 | • • | • • | ~ | 1 | ^ | ~ [| - ~ | ^ | ~ ' | 1 | - ~ | ^ | 7 | - | ~ 1 | ~ ^ | - ^ | ~ 1 | - | 1 |---|--------------|----------------------|---------------|----------------------------------|------------|-----------|----------|---------|---------|----------------|--------|---------|----------|--------|---------|----------|---------|---------|---------|----------|--------|---------|---|-------------|--|----------|--------|----------|------------|---------|---------|----------|-----------|--|------------|---------|--------|--------------|-----------|---|----------|---------|---------|----------|------------|---------------------------------------|-------------|-------------| | | SHAN | ¥ | 81324 | 21167 | 2017 | 81365 | 19319 | 78363 | 80176 | 80276 | ZAGAI | 2000 | ALE IA | 8000 | 1000 | 76165 | 79290 | 80079 | 81037 | 81223 | B10e4 | 8118 | 01351 | 79334 | 28282 | 81021 | *** | 81351 | 80151 | 79226 | 81336 | | 76268 | 83000 | | 80274 | 81034 | 62028 | 79249 | 2000 | | 80226 | 81027 | 80079 | 80136 | 81311 | 79250 | , | 1 | | | | | | | | | | | | | | | | | SRAN | Y | 81299 | 6047 | 7016 | 8131 | 7931 | 7833 | 8015 | 6023 | 7801 | 000 | | 800 | 9 | 7632 | 7921 | 8006 | 8103 | 811 | 8104 | 6118 | 6133 | 7922 | 7928 | | * | 8133 | 8012 | 7921 | 8131 | 8206 | 7624 | 777 | | 802 | 8102 | 8130 | 7923 | 2 | 100 | 8016 | 6102 | 8005 | 8010 | 915 | 200 | 908 | | | ⋖ | SHIP | | F62039 | | | | | | | | | | | | FRAGOR | | | | | | | | | | | | | | | | | FB6381 | | | | | | | | | | | | | | | | | | α | REC | S | D) | RABO | 8635 | B656 | 6656 | 6666 | 8602 | | FREALLI | FA6355 | FR6354 | FB 6001 | FB & POS | FB 6354 | F84810 | FB6540 | FB6563 | FB6022 | FB6141 | 655666 | F86411 | 1 2 3 1 | F B6142 | -88464 | 655666 | FB6311 | FB 6354 | F86540 | F86311 | FB4806 | 100000 | 日日のようの | FB6354 | FB6141 | FB6461 | FB6311 | 100000000000000000000000000000000000000 | 000000 | FB6563 | F 86540 | F0 4 805 | FB4B05 | F86354 | TUC 1 4 1 | | | | I | ETI | 3254 | \$000
\$000
\$000
\$000 | 1610 | 0893 | 2562 | 2460 | 1605 | 1672 | 6214 | *** | 100 | 012 | 690 | 303 | 518 | 2 6 | | 535 | 607 | 623 | 1667 | 1789 | 7610 | 3 | | | ij | E T.I | 3254 | 5000 | 1910 | 0863 | 2595 | 0942 | 1605 | 1672 | 1080 | 1623 | 2159 | 1000 | 0000 | 0507 | 1606 | 1736 | 1814 | 1882 | 2174 | 2255 | 2298 | 5060 | 1 | 0 4 C | | 1173 | 1286 | 1356 | 1482 | | 0214 | 2227 | 34.0 | 1015 | 1089 | 1303 | 1518 | | | 533 | 1807 | 23 | 1991 | 6821 | 7.0 | • | | | E | ETI | 3202 | - 1 | | | | | | | | 0163 | 2 2 | 9 | 2060 | 1054 | 1184 | 09 4 | 750 | 408 | 1466 | 1765 | 1560 | 1635 | 1722 | 4 4 5 6 |)
)
) | | | | I | е | 4 P | 0 - | 688 | 300 | 190 | 512 | 024 | | 400 | 205 | 140 | 020 | 1 | 546 | 960 | 029 | 0003 | | 0035 | 4 | = | | | 154 | 000 | 166 | 237 | 0093 | 045 | | 001 | 94 | 258 | 039 | 960 | 100 | 1 | | 0422 | | | 2100 | 055 | 0162 | | | | 7 7 7 7 Y | • | 61314 | 7677 | # CO C F | 12 2 A | 61338 | 80130 | 79213 | B1314 | 82068 | 76245 | 2000 | 61316 | 60247 | 61022 | 81316 | 75232 | 7 | 81251 | 60197 | E 1021 | 60053 | 60108 | 76719 | 4004 | | | | FCFT | MEER | 172390 | 200 | ֚֓֞֜֞֜֜֓֓֓֓֓֓֡֜֜֜֡֓֓֓֡֡֡֡֡֜֜֜֡֡֡֡֡֡֡֡֡֡֡ | 10 | 100 | 612 | 117 | 2 | - 3 | 4 4 | 926 | 202 | 9 | 31737 | 9 (| V 4 | 9 | | | | 2 | ة
د | G C | , 0 | · | 0 | 0 | 0 | u | ۳ | | 0 | | | | 0 | 0 | u | u | ٩ | 0 | 9 | 0 (| Ť | 50 | ٦° | 0 | 0 | 0 | J | | ທເ | 7 | ,0 | 0 | 0 | 0 | 9 0 | > C | , c | 0 | ٩ | ٩ | ة د
ح | 200 | 90 | • | | | ~ ~
~ u | | | | | | | | | | | | | | | | | | | ~ | - 1 | | | | 1 | ۷ ـ | | | 2 | | | | | 1 | | 2 | | | | | | | | 11 | ۷. | | | | | | • • | • | | | | | | | | | | | | | | | | | | | 1 | | | | ١ | : | | | | ⋖ | <u>ن</u>
ـ | | _ | | | | | | | | _ | | | | | | | | 1 | | | | ł | • • | | | | | | | | 1 | | | | | | | | | | 1 | د د
د د | | | 4 | | | E . | 707 | A CA | 747 | | | | | | | | | | B 759 | | | | | | | - 1 | | | | | 107 | 1 | | | | | | | | | | | | | | | | | | 5 12 PF | | | | | | T. | CATE | 8 | ~ c | 2.0 | 1.36 | 100 | 436 | 017 | 027 | ı | 0.03 | 133 | 0 | 1 C 7 | | | | * | N | М | : 8 | n ' | m . | Æ. | 2000 | 10 | • | L LL 3 | A. | ~ | i | 7626 | | 8134 | 6027 | 81C3 | 62020 | 9267 | 0 0 | 2000 | 80226 | 6102 | 230H | 80136 | 200 | 200 | } | | | • • | • | _ | | | | | | | | | | | | | | | ⋖ | ¥ | | | | | | | | | | | | | | | | | | - 1 | | | | | | | | | | | | | 1 | | | | | | | | | | 1 | <i>د</i> د | | | | | | [2] | FDC | ຄ | .) C | . « | 0 | 2 | z
u | ~ | <u>ا</u>
ان | 7 | . 0 | <u>ں</u> | . 23 | 7 | v
ن | ر
د | 2 | ر
د | <u> </u> | ă | 30 · | # · | 4 11
7 1 | ľ, | , . | T | 4 | ^ | U | U | • | 2 4 | ľ | سنار
وي | · ~ | • | ٠
ن | ر
10 ا | , , | . 4 | 0 | ٦ | 7 | 77.00 | ,,,, | · ~ | | | , | ~ | DATE | 8131 | . O C | | n Cu | _ | • | • | 12.3 | • | _ | _ | m | 4 | S | 6.1 | ~ | 3 | _ | • | ur. | . | n 3 | М. | - 4 | H۳ | | W 3 | _ | _ | ì | 0 v | 12 | | 024 | 13 | (
(| ٦ (ر
ا | . ה
ה | 125 | 021 | 757 | 236 | 8012 | 200 | 7 (0 (0) | | | | * * | • | •- | | | | _ | ~ | | ۰. | _ | | | | | ۱ | | _ | _ | | | ٠. ٠ | | | | ., . | | _ | ۸. | _ | | | | | | ~ | ٠. | | | ١., | ٠. | _ | | | ۸. ۰ | | | | | | | ک
۳ | ۲۰, | 200 | - | - | ŏ | o | 0 | 90 | ō | Ö | ŏ | 0 | 0 | 0 | 0 | 0 | ŏ | ö | ٩ | ö | 0 | 0 6 | K | Šē | F | 0 | 0 | ŏ | ö | ŏ | 5 6 | è | 0 | 0 | ŏ | 0 | Š | ò | 0 | ŏ | 9 | a | ŏ | ٥٥ | 0 | ļ | | | E S | 1,UMBE | .1 | 000 | 067 | 1.90 | 200 | 123 | 1074 | 1074 | : 67 5 | 1077 | 1677 | 107E | 678 | 540 | 060; | oec | 080 | 000 | 180 | 0.61 | # C C C C C C C C C C C C C C C C C C C | 200 | | 200 | 084 |) C 6 4 | 065 | 1067 | 1087 | - RO | 5 4 5 5 | 580 | 600 | 0.00 | 060: | 0.00 | 200 | 1.700 | 091 | 1092 | 550 | 653 | 400 | * * * * * * * * * * * * * * * * * * * | 960 | į | | | SYS | SER | AFGUS C | 704 | AFOC | AF00 | AF3C | AF03 | AFO | AFOC | AFOC | AFOC | DON'S | AFOO | AFOC | AFOC | AFOC | AFOO | AFCC | AFOG | 4 | AFOC | AFOC | A 10C | |) L L | 00 4 | AFOU | AFOU | AFOC | AFOC |) (| A T C | N L | AFC | AFOC | AFCC | A C | |) (1 | AFOC | AFCC | AFO | VAF OF | AF C |) L | AFOC | | | | | ָּבְּרָע
בְּיַרְע | 73FA0 | 7 35 4 0 | 7 3F A O | 7.3F. A.Q | 7 3F A C | 73F A U | 7 3F A3 | 7.3FAC | 73FA0 | 73F A0 | 73F A 0 | 73FA0 | 73FA0 | 73F AO | 73F A 0 | 73F A C | 73F A C | 73F A C | פשזני | 73F A 0 | 78780 | 737 40 | ֓֓֓֓֓֓֓֟֝֓֓֓֓֓֓֓֓֓֓֓֓֟֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | 2 1F A O | ST. | 7 3F A J | 7 3F A C | 73FA0 | 73F A C | 7.5F A G | 7 4 5 4 0 | 7 F A | 73FA0 | 73F A G | 73FA0 | 7 3F AC | 7 27 8 6 | 7 3F A O | 7.3F A.0 | 73F A C | 73F A C | 3F A C | 73FAG | | | | | | • • | • | | | | | | | | | | | | | | | | | | | ı | 1 | | | 1 | 1 | | | | | | | 1 | | | | | | | | | | ŧ | • | | f | | | APPENDIX C K051 LOGISTIC SUPPORT COST BREAKDOWN Explanation. The appendix contains extracts from the K051 Logistic Support Cost Breakdown for the A-7D MDS and WUC 73FAO (first column). The cost data (presented in dollars) represent quarterly totals for the quarter indicated by the "as of" date in the top left corner of each page. The data for trouble-shooting costs were found by locating the WUC 73FAO in column 1, verified by the noun "Unit Inertial M" in column 2, and looking under the column labeled "Field Maint." Transportation costs were found in the same way under the column labeled "Pack-Ship Cost." The entries used are identified by an "X" in the left-hand margin of each page. | 20 1100 1 2000 1 2000 1 | | | | | | |---
---|--|--|----------------------|--| | JI J | FIELD | SPEC REPAIR
COST | CUARTERLY VALUES
PACK-SHIP
COST | CONDERVATION
COST | | | ASSY CHANGE | \$250 | 5782
5782 | 건 | SS | | | ASSY RATE-DE
ASSY FUNCTION | 38.55
38.55
1 | 050
050
050
050
050
050
050
050
050
050 | 508
6 | 300 | | | 73ECO NI ELECT EGUIPH
73ECA ASSY FAN
73FED HERTIG CORIS PX | \$603
505
505
51,485 | 326 | 386 | ခုခွင့ | | | 735KK | \$132,213 | 0397248 | \$1,459 | 0273 | | | X 73FOO INSTITUL INSURED X 73FOO UNIT INERTIAL IN | 550,021
\$103,357 | \$0
P 5239,694 | 52.651
52.651 | 388 | | | 73FAS COMBO CAFRI 73FAS COMBO CAFRI 73FAS COMBO CAFRI | 6275
8472
8375 | 513.439
53.672
53.672
53.164 | 215
8718
8718 | 200E | | | 75FAG FIDDULE FORE SUI
75FC1 ACCION/STER K-Y | 0200
812
81 356 | 27.18
25.08
20.08 | %00 | 30 G | | | 100 TECHNOLIES 1 | 200
200
200
200
200
200
200
200
200
200 | 97.5
05
05 | 355
355 | 288 | | | FIGUR PERSON | \$50,278
\$50,278
\$538 | 08
070,052
90 | 8575
8775
80 | 388 | | | CCRD SEQUENCES OCTO | \$433
3114
\$106 | \$295
\$296
\$275 | :0 60 63 | 300 | | | FOULE RELA | \$3,972
\$5
\$153 | \$6, 203
\$0
\$50
\$500 | 20re
20re
20re
20re | 300 | | | 73F0H CARD RELAY DRIV
73F0J PROVIE ROL-PITC
77EHK BRIVER APPLIETE | \$261
\$573
\$123 | 2/25
00
00
00
00
00
00
00
00
00
00
00
00
00 | ଜ ନ୍ଦି | 366 | | | | 65.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00 | 555
165
165
165
165
165
165
165
165
165 | 188
888
888
888
888
888
888
888
888
888 | 368 | | | | JS33 | 50.4 | 3 | | | | | IN 10 CV WIND I LOCATION -CG LIAN | NOT SE | | \$552(0) 01-50 | : | UAIE MUSESSES | |-----------|---|--|----------------------------
---|-----------------|---------------| | נו אכ | NO PA | FTELU | SFEC SCPAIR | WARTER Y VALUES FACK-SILIL COST | CONDECTION COST | | | 730CB 9 | DIGITAL CRT 80
FRONT FAVEL
WAVEGUIVE EXTER
WIRTHE CRTES ET | 223 | esar
5 | ess | 855 | | | | | \$110,315 | 536,660 | 87.73 | :32 5 | | | 60 | DIS SYS HENDSUP
DIS UNIT HEADSU | \$95,7,59 \$ | 35. 158
158 | 8 % S | 58 | | | | NSSY CHASIS CVP .
NOC
NSSY CORBINER | 1771
571
571
5050 | | 252 | 282 | | | CAG / | NSSY TOTTEOL PA
NSSY TUBE UNIT
NSSY CATHODE RA | \$1,000
\$1,000
\$1,000
\$1,000 | 180,53
190,53
190,53 | 7/50
0/50
0/50 | 2.2.5
5 | *** | | ZSEAR P | FUR SUFT WICH | \$101
\$101
\$15 | KS S | 33a | 368

 | | | ENS P | NSSY VIOCOTION NASSY BITE | \$126
\$126
\$6.040 | | 535 | FIRS
 | | | Section 1 | CIR BRO EN ANIP/ | 2000 P | | 25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50 | 855 | | | 24.7 | asst rectited o | 645 645 | \$1.5
Cro. 23 | £60 | 8 | | | | INERTIAL NSURAN
UNIT INERTIAL M | \$71,88.
\$91,920 | \$410
\$20,2518 | 13 25, 18 | 86 | | | 73FAE H | BONKO CAFRI
MODULE GIFBAL L
MODULE PUR SUP | 5031
5072
51072 | 95.53
95.53
95.53 | Se R | គ្គគគ

 | | | MEAPON
AFM 6 | MEAPON SYSTEN
AFR 65-11U/66-1 | AUU7b
DATA AS | OCALC
OF 81 MAR | 7
7
7
7
1
1
1
1
1
1
1
1
1
1
1
1
1 | SUPPORT COST RANKING
SC BREAKDOWN
AG-LO(0) 7953 | A. FUST, -PRS-LO-PA
DATE PROCESSE | |--|----------------------------------|------------------|---------------------------------------|---|---|---------------------------------------| | | | | | | -PAZARTERLY VALUES- | | | KOC | | | FAINT | SOLUTE COST | PACK-SHIP COUNTY | | | 73.55 | | PLANE
No OUT | \$140 | \$171 | \$1 | 03 | | 63362 | | 0.1 | 9 % W | 032 5 | 83 | | | 7.7.7.7 | | -0.56 | 078 | 037 | 80 | 000 | | ברי
מיני | | 2 | \$1.38 | \$664
\$664 | - S- | 20 | | 2007 | | 15TA C | 2/3 | \$270 | 81 | 0.6 | | | | CULCI | 3143 | 3 | GC. | | | 2555
2556
2556
2556
2556
2556
2556
2556 | ASSY FAN
HIGHE COURS P | us PI | 51,118 | 0 3 | 03
03 | 05
05 | | 736XX | | | \$124,502 | \$72,831 | \$2,697 | 80 | | 73500 | | SUSTER | \$50,573 | O. | Ç. | Ş | | 73570 | | TIAL E | 005,500 | \$161,777 | \$1,051 P | | | | | = | 81.018 | 811,039 | ခွင့် | G.C. | | 10 V 10 V | | 137F L | 8230 | | 516 | Ö | | | | 100 | 3226 | 32,860 | و
م
م | 200 | | FICE | | ECUIP | \$702 | 0.5 | Öŝ | 2 | | 36 | | 2E1 - | \$187
\$157 | Š | ⊅ C | o c | | 3 | | ٩ | \$201 | 0 | ÖŞ | | | 38 | | 2
} | 8/0,0/¢ | 20%
(OL % | 51 78 |)
(196 | | 26.25 | | SACER | 5342 | \$168 | \$ \$ | Ĉ\$ | | 32.52 | | 72.
72. | \$113 | 282
2887 | ~ ~ | | | 3506 | | O REP | 15,597 | \$843 | \$18 | O.S. | | 35.05 | | 7169 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 25 cs. | ⊃ #1
#4 4 5 | a c | | 73FOH | | 7100 | 113 | \$74.6 | 25 | 0\$ | | 7352
7358 | ROBULE ROL-PIT | -PITC | 52.03
19% | 95 | ದಿಕ್ಕ | | | 7.4FCL | | 7. | \$41 | \$170 | /g | Ci | | 7.550:1 | | SIPPLY | 5/5 5 | 2/0) | 0.0
0.0 | 2 5 | | | | | | TALK . | # FILE | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 7.50 | 7.5 | | | | | | | |
--|---------------|---------------------------------------|---|---|--|--|---
--| | | 74.
137. | | | | | | | | | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 016 | \$1(2 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | \$3.5
\$3.5
\$3.5
\$3.5
\$3.5
\$3.5
\$3.5
\$3.5 | \$15¢
\$25
\$276 | \$2.55
\$2.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55
\$1.55 | \$159
\$146
81115 | 3.70 t. 2.80 t | | 5 | 34.4 | • | | | | | • | ~~ | | | 3PF
RANK | | 1123 | | 1092
1925
759 | 23.7
23.7
23.3
19.1
19.1
19.1
19.1 | 0101 | 2
66
150
275
273
2298
2298
1279 | | | 07.R
L.S.C | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 25.5 | 100 % W CO C | 854
854
850
850
850
850 | 55000
5000
5000
5000
5000
5000
5000
50 | \$16
\$199
\$199 | \$25.41
\$55.41
\$55.41
\$55.41 | | 92 | 738. | 21.5 | 4 4 | | i vi | · · · | \$ 65 | ବ୍ୟ ବ୍ୟକ୍ତ ବ୍ୟବ
ଆ ମଧ୍ୟ
କ୍ୟବ
କ୍ୟବ | | TUS | RAY MON | 1586
1538 /-
57 /- | 1970
1970
2204 | 24.50
24.50
15.05
15.05
15.05
15.05 | 567 | 1704
2694
982
1560
1560
2493 | 2152
1100 | 23
654
520
620
620
733 | | m | 7 8 C | \$178
8995 | ۰ | 25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00 | | | | 6493
8075
84
8595
1133
8612 | | 0 - 10 (0 | PREV (| \$89 | ~ ~ ~ | - 47 49 45 46 T | ********* | ₩ • ₩ •₩ | 67276 \$
9128
77 \$ | \$128075
\$128075
\$4
\$595
\$1095
\$1133
\$612
\$612 | | STIC
WORK | 1ST
RANK | 956
54 | 1250 | 1542
1909
1751 | 500 E 50 | 2129
1507
1376
1656 | 1586
 22
454
313
304
444
244 | | 1901 | 20 | ٥ ـ ـ ـ | 0440 | ನ್ರಪ್ಪತ್ತ 4
 | 2258 | 40050 | 52 8 | \$\$\$\$\$\$\$
\$\$\$\$\$\$\$
\$\$\$ | | | RENT OTR | %
\$603 | - 5 ' | N 00 00 00 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | \$6129
\$129
\$40
\$61
\$61 | \$150
\$178
\$1778 | \$20408
\$102098
\$4833
\$1070
\$505
\$771
\$14 | | | CURRENT | 1796
95 | 2258
1121
2370 | 2298
2392
2392
1825 | 2248
842
1196
1238 | 1513
1275
1777
1663
1870 | 1190 | 26.
2291
119
27.2
617
467
2193 | | DEC. | SE | _ | ا دع دی ب | 20000 | | 000000 | | യമാറ്റുമായ അവരേയ | | CALL
CCALL | REACENT | 0.001 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 5555
5555
5555
5555
5555 | 00.00 | 00000 | 0.005 | 0.000 | | ANYZE
BATA A | | 0 K G G | I NP | OTTE
TATE | 74000
940 | TION
TION
TETR
TO LO | ٠,
ج | 12 AX SU CON | | 7 | | 2748 | و الله | | ن لے لیے یو ج | | چ | INERTIAL MSUR
UNIT INERTIAL
MOULE GIRBAL
MODULE GIRBAL
MODULE RIDE SU
MCDULE RODE S
GYROSCPE Z AX
GMELE TOPP CON | | 4111-5 | NOON | SENSC
ASST
SIGNA | NOC
ASST
ASST | A0004
A0004
A0004 | ASSY
ASSY
ASSY | ASSA FUN
ASSA FUN
ASSA FUN
ASSA FUN
ASSA FUN
ASSA FUN
ASSA FUN | ASST
WIRE | | | Alterior Alterior Control Contr | | A Z D T | 2256 | 28222 | | 72697 | 252 % | 77.33.33.33.33.33.33.33.33.33.33.33.33.3 | | 19615111 SHP 081 105 9 ARTING | - | |-------------------------------|---| | 3 | =: | | | <u> </u> | | 1.40 (90.) | Problem Billion Common | | 11181196 | | | | | | | | | ٠. | • | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | ٠ | ^ | | €. | | | • | - | | | 1 | | | = | | | THE BETTE | SPEC REPAIR | dING-AJVd | N. TTAUMPORC'I | |--|---------------|-------------|-------------|---------------------------------------| | N N P | FIA 1 4.7 | COST | 1800 | 1001 | | HIS UNIT HEADSU | 190,075 | \$118,052 | \$4,397 | D. \$ | | | 153 | 25 | 1)6 | | | | 361 | S | . . | C. S. | | | 61.5 | 3 | 133 | . 13 | | | 7/25 | : 9 | | | | | 5521 | \$3 702 | 7/5 | G\$ | | | 23(3 | 1,264 | G | | | | \$17 | \$115 | ٥, | | | | S782 | \$1,080 | 125 | 55,500 | | | \$516 | 7275 | .5 | 1)8 | | | \$232 | \$528 | 3 | 3 | | A557 BI | 2 08 | 2958 | 95 | 5 | | 73EAT PHR SUPLY LOW V | 627,78 | 01 | 9 | 0.5 | | PRINT CI | 988 | 177,12 | \$14 |) % | | CIR PRO | \$373 | \$1,086 | 35 | . . | | CIA DRD | 3760 | 21,200 | \$16 | Ē | | ASSY FL | :63 | 05 | 0\$ | O. | | 4 | . 192\$ | \$252 |) \$ | 3 | | 25.5 | 686,158 | 206. 38 | 295 | | | A'SY DATA 1 | \$1 28 | 9140 | 5 | 2,3 | | ASSY | 265 | 3 | \$ | 0 \$ | | C ASSY PROCESOR C | 139 | 202\$ | 2\$ | R | | ASSY (| 72\$ | 1218 | = | 2 | | H ASSY INSTRCTION | 875 | 3 |) \$ | ž | | I ASSY STR CONT R | S84 P | OS. | S | C.S. | | 73: 44 | 118,3818 | \$137,87 | 139'M | 31,262 | | ASSOCIATION AND ASSOCI | . 187 028 | • | | \$ | | TEERS UNIT INERTIAL H | \$124,928 | 1256,431 | \$2,84.8 | · · · · · · · · · · · · · · · · · · · | | 100 | \$12 | 2 | \$. | . 3 | | | €3€5 | \$1,482 | | 2 | | . • | | | 1.06-1.0(0)7953 | | DATE P70CESS | |--|---------------------------------
---|--|----------------------|--------------| | | FIELD | SPEC REPAIR
COST | | CONDENNATION
COST | | | 73EBH ASSY INSTRCTION 73EBH ASSY STR CONT R 73EPK. ASSY BRIVE, IRAB | \$12
\$128
\$89 | 9
02
150
150 | 9
0
0
0
0
0
0
0 | 363 | | | ASSY STORE ASSY ANALOG | \$72
\$104
\$18 | \$1.5%
\$7.6%
\$7.6% | 32 | 226 | | | ASSY RATE-C
ASSY OVERFU
ASSY FUTICE | 1986 | 25.5 | 2566 | 223 | | | ASSY CLOCK
ASSY PARAME | | 23.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00 | 385 | 328 | | | MI ELECT EG
ASSY FAN
HIRING COPP | • | | 3823 | 200 | | | | 8148,829 | \$127,349 | \$3,609 | . 83 | | | 73F00 THERTIAL MSURMY 73FAO "11T INERTIAL M 73FA9 NOC | \$132,477 | \$273,409 | 53,13% | 200 | | | 3FAG BUARD CAPRI
3FAE MODULE GIFBAL L
3FAF MODULE PUR SUP | \$253 | \$6.263
\$6.263
\$6.263 | O Section of the sect | 222 | | | 3FAG MODULE MODE SHI
3FEO RACK ELEC EMJP
3FCO CONTROLLER INS | \$1,273 | 052,52
08
08
18 | SSS | 2288 | | | SFCB FRONT PANEL SFDO ADPTR PUR SP LS SFDO NOC | \$424
\$92,867
\$553 | 25,477
77,853 | 8491 | 223 | | | 3F64 MODIALE SEQUENCE
3F08 CARD SEQUENCER
3F0C CARD SEQUENCER | \$12
\$257
\$257
\$505 | 672 5 | 252 | | : | | SFOO WOULE BYO HZ-
SFDE WOULE HEAD REP
SFOF MOULE RELAY OR | \$ | \$5,462
462
\$359 | 1 263 | 38×25 | | | SFGG CARD RELAY DRIV
SFCH CARD RELAY DRIV
SFOF DRIVER AMPLIFIE | \$653
\$423
\$423 | 20 12
50 23
50 50 50 50 50 50 50 50 50 50 50 50 50 5 | :

 | ខេត្តផ | • | | | | O OO OO | | LSC BREAKDOWN
LOG-LO(Q)7953 | | PATE PROCESSED | |--|--
---|--|--|-------------------|----------------| | . J | NOON | FIELD | SPEC REPAIR
COST | | CONDEPURITION | | | 73689
73680
73688
73688
73685
73681 | ASSY ANALOG OUT
ASSY ANALOG INP
ASSY ANTE-DEFL
ASSY OVERFLOW R
ASSY FUTCTION C
ASSY CLOCK CHEK | 25
25
25
25
25
25
25
25
25
25
25
25
25
2 | 22 22 2
25 25 2
25 25 2
25 25 2 | TGNT EE | 300000
3000000 | | | 7368
7368
73660
73660 | ASSY PARAMETR C
PUR SUPPLY LOW
NT ELECT EQUIPM
ASSY FAN
WIRING CONNS PI | 8.85.88
8.73.86
8.73.86
8.73.86
8.73.86
8.73.86 | | | 200000 | - | | 73EXX | • | \$106,822 | \$130,776 | \$5,071 | \$674 | | | 73500
73500
7350
7358
7358
7358 | INERTIAL MSURPIN
UNIT INERTIAL M
BOARD CAPRI
TODIAL GITTIAL L
MODULE PHR SUP
MODULE PODE SHI
GYROSCPE Z AXIS | \$46.747
\$85
\$00.00
\$120
\$120
\$120
\$120
\$120
\$120
\$120
\$1 | \$2.50
\$2.50
\$2.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50
\$3.50 | \$ 2000000000000000000000000000000000000 | - | | | | CLSTR CONT TI
RACK ELEC ER
CONTROLLER IN | \$16
\$690
\$2,205 | \$24.18
\$0.00
\$1,595.00 | 2.00
2.00
2.00
2.00
2.00
2.00
2.00
2.00 | | | | | | \$50,101
\$250 | \$35,090
\$0. | 0.00 % | 385
385 | | | | | \$102
\$128
\$77 | \$503
\$2,42
\$242 | 8
500
500
500
500
500
500
500
500
500
50 | 322 | | | | FOBULE HEAD
CARD RELAY D
CARD RELAY D | 53
5139
523 | \$5,967
\$672
\$426 | \$11.
\$5.
\$2. | | | | | | 200
200
200
200
200
200
200
200
200
200 | 90000000000000000000000000000000000000 | :
848 5 846
8486 | 3000E | | | TITLE SPEC REPAIR OUNDER CONDENSATION (CST TOWN CIR BND ER APP) T | | TO COLONIA AS | 0f 79 bEC | | LSC BREAKDGAN
LOG-LO(0) 7953 | AANKING | DATE PROCESSED |
---|---|---------------|--|----------------------|---------------------------------|-------------|----------------| | CITR BND ER AMP 8384, 82 1933 8167 816 | 5 | • | FIELD | SPEC REPAIR | VALUE
HIP | | | | LIN GIRD OUT PR 8 5 8 4 5 7 7 5 8 1 7 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 | , | | MAINT | 1500 | COST | 1002 | | | ASSY DATA INDUT ASSY DATA INDUT ASSY PROCESSOR ASSOCIATION | SEAR SEAR | CIR BRD OU | \$384
\$580 | \$2,033 | \$12 | \$41 | | | ASSY DATA INDUT \$225 \$286 \$272 \$287 \$287 \$287 \$287 \$287 \$287 \$287 |
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00
25.00 | | \$17,087 | \$6,95 | \$182 | 20 | | | ASSY ADDREALYRENO SITE SO | 3EBA | ASSY DATA | 25.5 | 200 | | 25 | | | ASSY DISCREDE 16 18 10 1 | 368 | ASSY ADDER | \$172 | 208 | 10 | 200 | | | ASSY TISTECTION ASSY STR CONT R \$18. ASSY ANALOG LOW \$18. ASSY ANALOG LOW \$18. ASSY ANALOG LOW \$18. ASSY ANALOG LOW \$1. BOARD CAPRI \$2.00 \$2. | SEB
Feb | ASSY PROC | \$16 | 2028 | 55 | es | | | ASSY STORE CONT R \$80.2 P \$5.68 \$5.20 ASSY STORE CONT \$16. \$5.68 \$5.20 ASSY STORE CONT \$16. \$5.68 \$5.20 ASSY ARALOG OUT \$17. \$17. \$5.68 \$5.20 ASSY RANGO OUT \$17. \$17. \$5.60 ASSY RANGO OUT \$17. \$17. \$5.00 ASSY RANGO OUT \$17. \$17. \$17. \$17. \$17. \$17. \$17. \$17. | に | ASSY INST | 8181 | 1714 | 20 | S \$ | | | ASSY STORE CONT \$16 \$568 52 546 557 54 | 360) | ASSY STR | 282 | _ b d | p 202 | 20 | | | ASSY ANALOG UNI ASSY ANALOG TAN ASSY ANALOG TAN ASSY ANATE-DEFL S13 ASSY FUNCTION ASSY PUNCTION ASSY PUNCTION ASSY PUNCTION ASSY FUNCTION ASSY FUNCTION ASSY FUNCTION ASSY FUNCTION BSS SS | 360 | ASSY STOR | \$16 | \$568 | 25 | | | | ASSY RATE-DEFINATION C | 7507 | ACCV ANZI AC | | 2946 | 852 | -3 | | | ASSY FUNCTION R \$4.7 \$50 \$10 \$50 \$50 \$50 \$50 \$50 \$50 \$50 \$50 \$50 \$5 | 369 | ASSY RATE-DE | 24¢ | 3083
3083 | 89 E | 25 | | | ASSY FURCTION C \$33 \$134 \$684 P \$28 \$135 \$134 \$858 \$135 \$135 \$135 \$136 \$135 \$136 \$135 \$135 \$136 \$136 \$136 \$136 \$136 \$136 \$136 \$136 | 3EBS | ASSY OVERF | \$41 | 508 | - C | | | | ASSY CLOUR CHEK S114 \$684 P \$51 \$51 \$51 \$51 \$51 \$51 \$51 \$51 \$51 \$51 | 3601 | ASSY FURICTI | \$33 | \$134 | | -08 | | | HT ELECT EQUIPM | 36.5 | ASSY PARAME | ************************************** | o٠ | | 9 | | | ASSY FAM ASSY FAM S109,909 S172,860 S6,785 S1,26 INERTIAL MSURMN S53,750 INERTIAL MSURMN S53,750 S6,785 S6,785 S1,26 INERTIAL MSURMN S53,750 S6,785 S6 | 36.0 | MY ELECY E | \$886 | ~ ∤ | | 25 | | | NERTIAL MSURMN | 3ECA | ASSY FAIL | \$57 | S | 2 | S | | | INERTIAL MSURM \$53,750 \$172,860 \$6,785 | SEDU | LIRING CONNS | \$565 | \$ 0 | 05 | 0\$ | | | INERTIAL MSURMN 853,750 P 85,213 54,714 P 82,822 P 80,804 CAPRI 865,264 P 8154,714 P 82,822 P 80,804 CAPRI 853,264 P 8154,714 P 82,822 P 83,804 CAPRI 85,824 P 82,904 P 82,822 P 82,904 P 82,804 | M | | \$109,909 | \$172,860 | \$6,785 | \$1,264 | | | MAINT INERTIAL M 505,264 P 5154,714 P 52,822 P 53,840 CAPRI CAPRI S238 S2,004 S83 S43 S2,004 S43 S2,004 S43 S2,004 S83 S2,004 S83 S2,004 S83 S2,004 S93 S33 S2,004 S94 S94 S94 S94 S84 S94 S94 S94 S94 S94 S94 S94 S94 S94 S9 | 3,00 | INERTIAL MS | 1 | \$12,213 | 778 | 05d | | | WODULE GIMBAL \$238 \$2,004 \$9 MODULE PUR SUP \$662 \$4,560 \$17 MODULE PUR SUP \$652 \$4,560 \$17 MODULE PUR SUP \$230 \$2,325 \$7 GVAGSCPE I AXIS \$230 \$0 \$0 GVAGSCPE I AXIS \$230 \$0 \$0 GUAL TREE \$13 \$0 \$0 AUX THE CONT TREE \$701 \$0 \$0 RACK ELEC EQUIP \$701 \$0 \$0 RACK ELEC EQUIP \$701
\$0 \$0 RACK ELEC EQUIP \$701 \$0 \$0 RACK ELEC EQUIP \$701 \$0 \$0 RACK ELEC EQUIP \$1,23 \$331 \$0 ADPAR PUR SP LS \$61,505 \$20 \$0 ADPAR PUR SP LS \$10 \$0 \$0 ADPAR PUR SP LS \$10 \$0 \$0 ADPAR PUR SP LS \$10 \$0 \$0 ADPAR PUR SP LS \$10 \$0 <th< td=""><td>35.40</td><td>BOARD CAPRI</td><td>~~</td><td>317,3418
301,3418</td><td>52,822
883</td><td>•••</td><td></td></th<> | 35.40 | BOARD CAPRI | ~~ | 317,3418
301,3418 | 52,822
883 | ••• | | | MODULE PWR SUP \$662 \$4,560 \$17 \$17 \$17 \$18 \$131 \$2,325 \$17 \$18 \$131 \$2,325 \$17 \$18 \$18 \$18 \$18 \$18 \$18 \$18 \$18 \$18 \$18 | 3FAE | MODULE GIMB | 8238 | \$2,000 | 05 | | | | ### ### ### ### ### ### ### ### ### ## | 3FAF | PODULE PWR S | \$662 | 24,560 | 217 | 2 | | | AUX TMP CONT AM \$13 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | 76.45 | CYBACTOF 7 A | 243 | \$6,363 | /4 | 25 | | | CLSTR CONT TMPT \$16 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | 3FAU | THE CONT | \$13
\$13 | 200 | | | | | #### ELEC EQUIP 5701 \$31 \$50 \$5 \$5 \$5 \$5 \$5 \$5 \$5 \$5 \$5 \$5 \$5 \$5 \$5 | 3F A. | CLSTR CONT | \$16 | 2 | 5 | 2 | | | ADPTR PUR SP LS \$61,505 \$7,287 \$541 \$5 \$61,505 \$641 \$60 \$60,000 \$60 \$60 \$60 \$60 \$60 \$60 \$60 \$60 \$60 | 36.00 | CONTROLLER | 1770 | | | | | | ADPTR PWR SP LS 861,505 "\$77,287" \$541 \$ 100 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$ | E | IBNEG JAUGS | 157 | S | 200 | | | | 30 S S S S S S S S S S S S S S S S S S S | 200 | ADPTR PUR | \$61,505 | 282,728 | \$541 | 0.5 | | | | | MOC SEGUE | 541 | 25 | | 9 | | | EAPOR
AFY A | WEAPON SYSTEM ADDITO
AFM ES-110/EE-1 DATA AS | OCALT
OF 79 SEP | | L0615T1C | | SUPPORT COST RANGE SC BREAKBOWN | RAN' ING | 264-0)-9NG-1504-0 | |--|---|---|------------|--------------------|----|--|------------------------------|-------------------| |) Afric | NĤŌN | FIELD | SPEC | C REPAIR | | QUARTER, Y. VALUE
PACK-SMIP
COST | CONDENNATION
CONDENNATION | | | TEA C | ASSY PITE | 6346 | | \$4,157 | | \$158 | 0\$ | | | TE AT | PRNT CIR BUT IN | 54 0 1 5
54 1 7 | | \$1,120
£862 | | \$. \$
\$. \$ | 423 | | | FA ST | CIR BRD ER ANP/ | \$205 | | \$1,478 | | ** | 75 \$ | | | 74644 | SENSOR AUTO BRI | | | 086 8 | | \$11 | 5118 | | | SEBO. | SIGNAL DATA PRO | \$24,680 | | \$5,648 | | \$145 | Ş | | | 3 E 5 2 | ASSY RECIFIER P | \U:\$ | م | \$146 | ۵ | ភូទ | o. | | | 3EeA | ASSY DATA INPUT | 4.50 | ـ ـ | \$151 | ـه | - G | <u>, 0, </u> | | | 7 LE 12 1 | ASST PROFESTION T | \$126 | م | \$596 | ۵ | 25 | | | | FEE | ASSY DISCRETE I | 5 | | \$41.4 | | \$ \$ | 5; 5 | | | E CE | ASSY INSTRUTION | \$61 | . • | \$652 | ı | 15;
••• | | | | SEBK | ASSY DRIVE TRAN | 27.18
2.40 | . | \$12/ | ۵. | . | S | | | SEB! | ASSY STORE CONT | 758 | | \$8583
8858 | • | # (*) | D. | | | SEEP S | ASST LOKE PLANE | 52° | | \$117 | | | \$517 | | | 600 | ASSY ANALOG INP | #164
#164 | | | | | 3 <i>5</i> | | | SET D | ASSV RATE-DEFL | \$567 | | \$2,716 | ٩ | 79 | | | | 700 | ASST STERFESH R | 228 | | 5469 | : | W) c | ទូរ | | | 1000 | ASSA CIUCK CHEK | \$28 | | \$518 | | - K. | i G | | | SEEV | ASSY PARAMETR C | \$24 | - | ន | | Ç, | S | | | | ASSY FAN | \$7.17
\$117 | | | ٠. | | Ç. Ç | | | 3500 | HIRING CONNS FI | \$325 | • | \$2,157 | | 553 | F C | | | 7757 | | \$114,180 | • | \$175,019 | | \$6,110 | 0 8 8 3 | | | UA ST | INERTIA MOURAL | \$63,632 | ۵ | \$2,157 | | 775 | ر.
پهرون | | | 35.19 | NGC | | | | | - | <u> </u> | | | A F A F | | | | 5,35 | | | .∵ | | | 735AF | | 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | \$1,965
\$3,432 | | 600
600
600
600
600
600
600
600
600
600 | \$, \$ | | | 76 A C | MODINE MODE SUL | 8) (8
69) (8 | | \$2,572 | | 12 2 3 |) C C | | | | | | | | | | Ş | | | MUC NOUN 73EBC ASSY PROCESOR C 73EBL ASSY INSTRCTTON 73EBL ASSY INSTRCTTON 73EBL ASSY STORE CONT FUNCTION C F | # TELD | \$PEC REPAIR
COST
\$208
\$593
\$5129
\$2129
\$2129
\$2129
\$2129
\$378
\$378
\$378
\$378
\$378
\$378
\$378 | PACK-SHIP COST COST COST COST COST COST COST COST | S-CONDEMNA | 03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00
03.00 |
--|--|--|--|-----------------------
---| | 735BC ASSY PROCESOR C
735BH ASSY 1NSTRCT 10N
735BH ASSY 1NSTRCT 10N
735BL ASSY 517R COPT
735BH ASSY 510RE CONT
735BH ASSY 510RE CONT
735BH ASSY ANALOG OUT
735BH ASSY ANALOG OUT
735BH ASSY ANALOG INP
735BH ASSY ANALOG OUT
735BH ASSY ANALOG OUT
735BH ASSY ANALOG OUT
735BH ASSY CLOCK CHEK
735BH CONNS PI
735BH ASSY CONNS PI
735AG UNIT INERTIAL PI
735AG MODULE GIMBAL L
735AG MODULE MODULE SWI
735AG MODULE MODE SWI
735AG CONTROLLER IMS
735AG CONTROLLER IMS | 5.55
5.55
5.55
5.55
5.55
5.55
5.55
5.5 | 6 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 20023200000000000000000000000000000000 | | <u>ಜ್ಞ ಜವಜಜ್ಞ ಜಜಜಾಜ ಜಾಜ</u> | | 73.586 ASSY DISCRETE I 73.581 ASSY INSTRCTTON 73.581 ASSY STR COF R 73.581 ASSY STR COF R 73.581 ASSY STR CONT 73.581 ASSY STR CONT 73.581 ASSY ANALOG OUT 73.581 ASSY ANALOG OUT 73.581 ASSY ANALOG OUT 73.581 ASSY ANALOG OUT 73.581 ASSY FUNCTION C 73.581 ASSY FUNCTION C 73.581 ASSY FUNCTION C 73.581 ASSY FUNCTION C 73.581 ASSY FAN 73 | 8 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 25
25
26
26
26
26
26
26
26
26
26
26
26
26
26 | 2
2
2
2
2
2
2
2
2
2
2
3
2
3
3
3
3
3
3
3 | | <u>-</u> | | 73EBH ASSY 1NSTRCTTON 73EBJ ASSY STR COF R 73EBL ASSY DRIVE TRAN 73EBL ASSY DRIVE CONT 73EBH ASSY CORE CLANE 73EBH ASSY ANALOG OUT 73EBH ASSY ANALOG OUT 73EBH ASSY ANALOG OUT 73EBH ASSY ANALOG OUT 73EBH ASSY FUNCTION C 73EBH ASSY FUNCTION C 73EBH ASSY FUNCTION 73EBH ASSY FUNCTION 73EBH ASSY FUNCTION 73EBH ASSY FUNCTION 73EBH ASSY FUNCTION 73ECH | 5.50
5.50
5.50
5.50
5.50
5.50
5.50
5.50 | 4
52
53
54
55
55
55
55
55
55
55
55
55 | ************************************** | • | | | 73EBJ ASSY STR COF R 73EBL ASSY DRIVE TRAN 73EBL ASSY CORE CONT 73EBP ASSY CORE CLANE 73EBP ASSY ANALOG OUT 73EBP ASSY ANALOG INP 73EBP ASSY ANALOG INP 73EBP ASSY FUNCTION C 73EPP ASSY FUNCTION FI FUNCTI | 5304
5112
5112
5112
5112
5112
5113
5113
5113 | 6 | ************************************** | ÷ . | :ಇಜಜ್ ಸ್ಟ್ ಜಜಿ ಜಿ | | 73.58K ASSY DRIVR TRAN 73.58L ASSY STORE CONT 73.58P ASSY CORE CONT 73.58P ASSY ANALOG OUT 73.58P ASSY ANALOG OUT 73.58P ASSY ANALOG INP 73.58P ASSY FUNCTION C 73.58P ASSY FUNCTION C 73.58P ASSY FUNCTION C 73.58P ASSY FUNCTION C 73.58P ASSY FAN 73.50 MT ELECT EQUIPM 73.50 MIPING CONNS PI 73.50 MIPING CONNS PI 73.50 MIRTIAL MSURM 73.50 MIRTIAL MSURM 73.50 MODULE FUN SUP 73.50 MODULE FUN SUP 73.50 MODULE MODE SWI 73.50 CONTROLLER IMS 73.50 CONTROLLER IMS | \$1.5
\$1.5
\$1.5
\$1.5
\$2.5
\$1.5
\$2.5
\$2.5
\$3.0
\$3.0
\$3.0
\$3.0
\$3.0
\$3.0
\$3.0
\$3.0 | 25
28
26
26
26
26
26
26
26
26
26
26
26
26
26 | 7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7 | 3 | :ಆಜ್-ಸ್ ಜೀ ಚಿತ್ರಾಣ ಚಿತ್ರಾಣ
 | | ASSY STORE CONT
ASSY CORE FLANE
ASSY ANALOG OUT
ASSY ANALOG INP
ASSY FUNCTION C
ASSY FUNCTION C
PWK SUPLY LOW
MT ELECT EQUIPM
ASSY FAN
UIPING CONNS PI
UNIT INERTIAL M
MODULE GIMBAL L
MODULE PUP SUP
MODULE MODULE SWI
RACK ELEC EQUIP
CONTROLLER IMS | \$181
\$112
\$112
\$112
\$115
\$115
\$10
\$10
\$10
\$10
\$10
\$10
\$10
\$10
\$10
\$10 | \$2 \$33
\$2,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50
\$3,50 | ************************************** | \$ | .ಜ×್ಞಾಜಾಜಾಜಾ
 | | ASSY CORE CLANE ASSY
ANALOG OUT ASSY ANALOG INP ASSY ANALOG INP ASSY FUNCTION C ASSY CLOCK CHEK PWR SUPLY LOW MY ELECT EQUIPM ASSY FAN UIPING CONNS PI UNIT INERTIAL M MODULE GIMBAL L MODULE PUP SUP MODULE MODULE SWI RACK ELEC EQUIP | \$149
\$149
\$140
\$140
\$112
\$112
\$100
\$100
\$100
\$100
\$100
\$10 | 52
24.72.9
56.58
56.58
57.80
57.78
57.78
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50.50
50
50
50
50
50
50
50
50
50
50
50
50
5 | TO CHENSINGS & | • | .ಸ್ಥಾಪಾಣ ಾಣ | | ASSY ANALOG OUT ASSY ANALOG INP ASSY ANALOG INP ASSY CLOCK CHEK PWR SUPLY S VOL PWR SUPLY S VOL PWR SUPLY S VOL MY ELECT FOULPM ASSY FAN UIPING CONNS PI UNIT INERTIAL M MODULE GIMBAL L MODULE FUP SUP MODULE MODE SWI RACK ELEC FOULPM CONTROLLER IMS | \$2.55
\$2.55
\$2.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55
\$3.55 |
55.26
55.26
55.26
57.26
57.26
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00 | ************************************** | | | | ASSY ANALOG INP ASSY FUNCTION C ASSY CLOCK CHEK PWK SUPLY 5 VOL PWR SUPLY 5 VOL MY ELECT FOUIPM ASSY FAN UIPING CONNS PI UNIT INERTIAL M NOC BOARD CAPRI MODULE FUP SUP MODULE MODE SWI RACK ELEC FOUIP | \$140
\$140
\$112
\$112
\$112
\$10
\$10
\$10
\$10
\$10
\$10
\$10
\$10
\$10
\$10 | \$528
\$666
\$720
\$73
\$73
\$73
\$73
\$73
\$73
\$73
\$73
\$73
\$73 | 272722533
27272533 | | ಕ್ಷದಾದಿದ್ದಾರ್ಥ | | ASSY RATE-DEFL ASSY CLOCK CHEK PARSY CLOCK CHEK PAR SUPPLY 5 VOL PAR SUPPLY 5 VOL PAR SUPPLY 5 VOL PAR SUPPLY 5 VOL ASSY FAN UIPING CONNS PI INERTIAL MSURMU UNIT INERTIAL M NOC BOARD CAPRI MODULE GIMBAL L MODULE PUP SUP MODULE MODE SWI RACK ELEC EQUIP CONTROLLER IMS | \$25
\$115
\$1175
\$175
\$175
\$175
\$10,28 | 85 52 53 50 50 50 50 50 50 50 50 50 50 50 50 50 | 72725000 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | ಬಿನಿಲಿಪಿದಿದ್ದಿ | | ASSY FUNCTION C ASSY CLOCK CHEK PWE SUPLY E VOL PWE SUPLY LOW MT ELECT EQUIPM ASSY FAN UIPING CONNS PI UNIT INERTIAL M MODULE FUP SUP MODULE FUP SUP MODULE MODULE SWI RACK ELEC EQUIP | \$115
\$115
\$115
\$1,50
\$1,635
\$1,632 | 25 25 CS | | | ಣಾಣವಾದಿ | | ASSY CLOCK CHEK PUK JUPLY 5 VOL PUR SUPPLY LOW MT ELECT FOUIPM ASSY FAN UIPING CONNS PI UNIT INERTIAL M MODULE GAMBAL MODULE FUP SUP MODULE MODE SWI RACK ELEC FOUIP | \$115
\$112
\$1,450
\$230
\$1,632 | 2 3
2 2 3
2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 | | i | , | | PWK 3UPLY 5 VOL
PWR 3UPLY LOW
MY ELECT EQUIPM
ASSY FAN
UIPING CONNS PI
INERTIAL MSURMIN
UNIT INERTIAL M
NOCE
BOARD CAPRI
MODULE GIMBAL L
MODULE FUP SUP
MODULE MODE SWI
RACK ELEC EQUIP
CONTROLLER IMS | \$112
\$8
\$1,450
\$230
\$1,832 | 03
03
05
05
05
05
05 | 1950 99 % | | 3000
0000
0000 | | PWR SUPPLY LOW MT ELECT FOUTPM ASSY FAN UIPING CONNS PI INERTIAL MSURMU UNIT INERTIAL FI NOG MODULE GIMBAL L MODULE FUP SUP MODULE MODE SWI RACK ELEC FOUTP CONTROLLER IMS | \$1,450
\$230
\$1,832
\$10,283 | 05
05
77 73 | 000000000000000000000000000000000000000 | :
:
:
:
: | 200 C | | MT ELECT FOUTPM ASSY FAN UIPING CONNS PI INERTIAL MSURMU UNIT INERTIAL M NOC. MODULE FUP SUP MODULE MODULE FOUTPM RACK ELEC EQUIP CONTROLLER IMS | \$1,450
\$230
\$1,832
\$110,283 | SSS | | 1 | 03 | | ASSY FAN UIPING CONNS PI INERTIAL MSURMM UNIT INERTIAL M MODULE GIMBAL L MODULE PUP SUP RACK ELEC EQUIP CONTROLLER IMS | \$230
\$1,832
\$110,283 | C S | 0.5 | ; | 03 | | UIPING CONNS PI INERTIAL MSURMH UNIT INERTIAL M MODARD CAPRI MODULE PUP SUP MODULE MODE SWI RACK ELEC EQUIP CONTROLLER IMS | \$1,832
\$110,283 | | 0\$ | , | | | INERTIAL MSURMH
UNIT INERTIAL M
NOC
BOARD CAPRI
MODULE GIMBAL L
MODULE PUP SUP
MODULE MODE SWI
RACK ELEC EQUIP
CONTROLLER IMS | \$110,283 | | 720 13 | | . 0\$ | | INERTIAL MSURMA UNIT INERTIAL M NOC BOARD CAPRI MODULE GIMBAL L MODULE PUP SUP MODULE MODE SWI RACK ELEC EQUIP CONTROLLER IMS | | 6136 190 | | | | | INERTIAL MSURMU UNIT INERTIAL M NOC BOARD CAPRI MODULE GIMBAL L MODULE PUP SUP MODULE PUP SUP RACK ELEC EQUIP CONTROLLER IMS | | 0.114021. | 4119 G | , ye | 757 | | UNIT INERTIAL M NOC BOARD CAPRI MODULE GIMBAL L MODULE PUP SUP MODULE MODE SMI RACK ELEC EQUIP CONTROLLER IMS | \$58,631 | Ç | | | Ç | | | \$69,190 | 5184.295 | \$3.505 | | | | | \$54 | 0\$ | | | , C | | | \$125 | \$1,750 | Š | | .05 | | | \$218 | \$2,113 | 0.5 | | 0; | | | 2/5 | 9665 | 9: | | . 03 | | | 204 | 765 | \$ C | - | Ş | | | . 017 64 | | | | 7.5 | | | . 4717 | | | | | | | \$110 | | Ç | | ⊋ ç | | | \$47.579 | \$11,027 | 1355 | | | | | 2 4.50 | OS
L | S | | Q S | | | \$274 | \$417 | ~ | | S | | | \$413 | 7065 | \$ | | C. | | | ξ, | 15.50 | *** | | Ş | | | 2007 | 100 G | | | Ç. | | | 660 | 7/56 | <u> </u> | | S | | | , G & | | | | | | | | | | GUARTERLY VALUES- | | 8
9
9
6
6
7
9
1
1 | |--------------|-----------------|-----------|---|--|-------------|---| | FOC | NOUN | MAINT | TSO3
COST | COST | COST | | | 73EBL | ASSY STORE | \$85 | \$1.460 | \$ \$ | S | | | 3EBn | ASSY CORE F | \$56 | 8279 | 58 | \$2.720 | | | SEBP | ASSY ANALOG | \$280 | \$2,504 | | 03 | | | 3E00 | ASSV ANALO | \$315 | P \$1,064 | ٨ | ه
20 | | | 350X | ASST KAIR- | 2000 | ถ้อดี เร | ા | os: | | | SEBT | ASSY FUNCTION C | \$24 | \$20¢ | ž | <u></u> | | | SEBU. | ASSY CLOCK | 105 | 727. 18 | ->- | | | | SEBX | PLIR SUPLY | 0.75 | 8000 | \$11 | S | | | 3EB 2 | PLIR SUPPLY | \$66 | \$244 | \$4 | S | ! | | 023S | MT ELECT E | \$1,162 | 0\$ | | S | | | A 4 | ASSY FAN | \$138 | S | S | 9 | | | 2 | MINING COMMS | 3160 | D. | 03 | 30 | | | 3E.XX | | \$137,712 | \$210,294 | \$2,725 | \$16,019 | | | 73500 | INERTIAL MS | \$52,836 | 0\$ | 0\$ | 30 | | | Q 4 | UNIT INERTIAL M | 264,732 | \$206,724 | \$3, 932 | Ç | | | FAD | HOARD CAPAT | 23.53 | 673 73 |
 | 75 | | | SFAE | MODULE GIMB | \$216 | \$4.508 | \$21 | , | | | SFAF | MODULE FWR SUP | \$139 | \$3,327 | \$25 | C. | , | | 3FAG | MODULE MODE | \$121 | \$1,605 | \$5 | 0\$ | | | STAP | GYROSCPE X- | 836 | 05 | OS . | 03 | | | | CONTRACT ED THE | 2089 | 20 CS | 777 | 25 | | | 30 | מסליים | | 100 |)
} | 2 | | | 31.0 | FRONT PANEL | \$131 | S | S | | | | 3500 | ADPTR PUR SP LS | \$58,723 | \$8,456 | \$352 | 2 | | | 3509 | 20c | \$273 | 9 | ₽ | 0 \$ | | | 2 | CARD SEQUE | \$115 | \$1,089 | 64 | S | | | 3500 | CARD SEQUENCER | 2218 | 8/0715 | 28 | S | | | 35.50 | MODULE SUU | 5118 | 45.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00 | ************************************** | <u></u> | | | 700 | CASO DEL AV A | | 376-12 | 649 | 25 | | | 350 | CARD RELAY DRIV | \$39 | \$830 | 3
\$ | 3 | | | 350 | DRIVER AMP | 324 | 8778 | 68 | 0 | | | 360 | CARD PWR SUPPLY | 5133 | 54,836 | S. S. | S | | | 3501 | CARD PAR | | (% * | 70 | 3 | | | | C 1111 3 | All Res | 4.40° × | | | | | MEAPON
AFM 6 | 611
WEAPON SYSTEM A007D
AFM 65-110/66-1 DATA AS | OCALC
OF 78 SEP | | 1907
- | CURRENT 9 | SUPPORT | CON | PANKING UTATION | | | KOS1, PN4M
DATE PRO | N4M
PROCESSEI | |----------------------------------|--
---|--------|--|---|--------------------|--|-----------------|--------|--|------------------------|------------------| | JOH. | MOUN | FIELD | | SPEC REPAIR
COST | | OUARTERLY
PACK- | R V VAL
K-SHIP
COST | UES | CONDER | CONDEMNATION | | | | 7368V
7368V
7368X | | \$1,503
\$24
\$107 | •
• | \$18.
\$18. | 240 | • | 828 | • | | \$00
\$00
\$00
\$00
\$00
\$00
\$00
\$00
\$00
\$00 | | | | 73EC0
73EC0
73ECA | PUR SUPPLY L
MT ELECT EQL
ASSY FAN
WIRING CONNS | \$1
\$1
\$373
\$670 | • | | 2222 | | : ## ## ## ## ## ## ## ## ## ## ## ## ## | | | 3555 | | | | 73EXX | - | \$146,171 | ! | \$141,95 | :
: :::::::::::::::::::::::::::::::::: | | \$4,635 | | | 26,704 | | | | 73500
X 735 AO
745 AO | | \$61,925
\$98,908 | | \$4,45
\$280,66 | 25.55 | , | 1886
1886
1886 | • | : | 8 5 | | | | 735A6
735A6
735A6 | | \$306
\$178 | ; | \$3,41 | 5470
 | : | | | | <u> </u> | | r | | 73576
73580
7350 | RACK ELEC E | \$118
8864
747 | | \$1,36
\$1,36 | 129 <u>1</u> | } | | ; | | -
-
-
-
- | | • | | 73509 | FROST PANEL ADPTR PWR S | \$123 | 1 | \$19.72 | ,
, | !
! | | : | | | | | | 23.50
23.50
23.50
25.50 | MOC
CARD SEQUENCER
CARD SEQUENCER | \$4.88
\$152
\$733 | ٩ | \$144
\$310
\$310
\$200 | 405 | ; | | . 4 | | | | | | 73506 | MODULE HEAD | \$127 | | \$10,03 | o vic | : | 2.00
2.00
2.00
3.00
3.00
3.00
3.00
3.00 | _ a.a | | 200 | | | | 7358 | | \$196
\$170 | ٠
: | | -
-
-
- | 1 | \$13 | | | 200 | | | | XXX
X 2 2 2 | CARD PUR S | \$282
\$282
\$282 | | \$2 01
\$2 01 | 50.6v | | | | | 200 | | | | 7350g
7350g
7350g | CARD PUR S
CARD PUR S
CARD PUR S | 8,866
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,256
8,266
8,266
8,266
8,266
8,266
8,266
8,266
8,266
8,266
8,266
8,266 | | 28 | ได้จะได้ | • | 88 4 88 88
88 4 88 88
88 6 88 88 88 88 88 88 88 88 88 88 88 88 | | | 76.600 | | | | 7358
7356
7350 | HOTHER BOA
MOUNT ADPT
BATTERY PA | \$115
\$209
\$255 | | 4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00 | 400 | _ | NO. | . 1 | | 18 85 | | | | WEAPON
AFR 6 | 5757 | OCALC
OF 78 JUN | LOGISTIC | SUPPORT COST RANKING QUARTER COMPUTA (TON | X OS | 051.PN4M
CATE PROCESSED | |-----------------|-----------------------|--------------------------|--------------------|---|---------------------------------------|----------------------------| | 20 | NOON | FIELD | SPEC REPAIR | QUARTERLY VALUES | CO: DEMNATION
COST | | | 73600 | WIRING CONNS PI | \$245 | 0\$ | | 2 | | | 73EXX | | \$86,843 | \$115,230 | \$2,625 | 84,407 | *** | | 73500
73500 | | \$54,783 | \$0 | 03 | 0.5 | | | 735.40 | BOARD CAPRI | \$235 | \$6,567 | 68 | 26 | | | 73FAF | HODULE PER S | \$175
\$258 | \$2,065
\$2,659 | - F | Fire C | | | 73FAG | HODULE HODE | \$18 | \$222 | 8 | 3 | | | 73FAR | PLEMMUM
ACCLMTR EL | 521 | \$177
\$0 | 25 | 36 | | | 73FAT | GMBLE TMP | \$18 | 05 | 30 | 2 | | | 73550 | CONTROLLER INS | \$365
\$1 ,786 | 27%
87% | D | 6.6 | | | 73FC9 | NOC | \$14 | Q. | 0\$ | 0 | | | 73500 | | 556
541 ,742 | \$14,928 | S 8396 P | 3 | | | 73F09
73EE | MOC
STORYILE SEX | 1 | | | S | | | 25.00 | | \$119 | 8678 | 200 | 2 % | | | 73566 | MANATE ROLL | \$111 | \$1,032 | 25. | G. | - | | 73F0E | MODULE HEA | \$1,997 | \$5,746 | 38
8 | | | | 73566 | CARD RELAY | \$108 | 05 | 08.2 | 20 | *** | | 73FBH | | \$81 | 500 | | 3 | | | 73F8H | CARD PUR SU | 2102 | 200 LX | 85. | , , , , , , , , , , , , , , , , , , , | | | 73f0N | CARD PUR S | \$27 | | S |
; \$; | | | 75650 | CARD PUR S | 8777 | \$1,261 | \$16 | 28 | | | 73f0R
73f0R | | \$14
\$25 | 16 8 | Š | 225 | | | 73760 | MOTHER BOARD HO | \$28 | 200 | 200 | 0 | | | | BATTERY PACK | \$126 | 000 | 200 | 2 | | | | | \$2,335
\$3,907 | \$286 | \$ 5 | 95 | | | | | | ? | ? ~ | ? | | | | | | | | | | 12 | |----------------|-----------------------------------|---|----------------|-----------------|---|--|----| | NO. | W.C.W | FIELD | SPEC REPAIR | AUARTERLY VALUE | TVILLIA PACO | .OI IVI | | | 725.01 | 710 400 413 | | | (6) | | 5 9 | | | 7.7EAY | SENSOR AUTO | \$15 | \$2.777
\$0 | 250 | | 25 | | | 73690 | SIGNAL DATA PRO | \$24,238 | \$16,293 | 22
24
25 | | \$3, 055 | | | 73509 | 110C | \$100 | 2 | -03 | | | | | 73EBD | | \$112
\$62 | \$137
9418 | | | 25 | | | 73EDC | ASSY PROCES | 788 | \$304 | 55 | |
 | | | 73601 | ASSY SIR CO | 5.55
5.05 | 8542
8133 | \$ \$ | | £6 | | | 7.EOK | ASSY DRIVE | \$221 | S12 | | | | | | 736gL | ASST STORE P | 808
8000
8000
8000
8000
8000
8000
8000 | \$508
\$088 | 2 | <u>а</u> . | 87
3 | | | 73EBP | ASSY ANALOG | 8775 | \$6,23 | 417 | | \$604 | | | 73689 | ASSY ANALOG | \$237 | 33 ,020 | €•• € | | ⊊ € | | | 73605 | ASSY OVERFL | \$68
868 | | | | 1 | | | 73607 | ASSY FUNCTI | \$14 | 200 | . | | ន | | | 72.EQ | ASSY PARAFIET | \$28 | \$101 | A Les | | | | | 73EGK | FUR SUPLY S | 5,0 | \$ 500 B | 025 | | දුදු | | | 73697 | PHR SUPPLY I | \$158 | 6775 | | | | | | 7360 | MT ELECT EQ. | \$587 | 9 | ;
; | • | 888 | | | 73667 | ASSV FAN | 198 | 335 | 200 | | -25
-25
-25
-25
-25
-25
-25
-25
-25
-25 | | | 73688 | | 101 DAR | 107 1713 | 77 78 | | 4. Zh3 | | | | | | | 500 | | 30400 | | | X 255 | 3 | \$59, XXI | \$220,202 | \$2,981 | | 22 | | | 73FA9 | | \$ 161
\$ 339 | 05
757 88 | Ç. Ş | | 25 | | | 73FAE
73FAE | MODULE GIMBAL L
MODULE PUR SUP | \$112 | \$2,184 | S S S | | 222 | : | | 73FAG | HODUL E MOD | \$156 | 1936 | | *************************************** | S | : | | 73.65 | CONTROLLER | 91,288
91,388 | 8457 | | | 3 . | | | 1255 | ٠, | 1/2 | | Z | | OK. | | | | • | | ، د د د د د د د د د د د د د د د د د د د | | | | | : | | |---|---|--|---|--|------------|---------------------------------------|---|---------------------------------------|------------------| | MUC. | MOON | FIELD | SPEC | REPAIR | | GUARTERLY VALUE
PACK-SHIP
COST | VALUES-
HIP
DST | CONCEMNATION | 1
1
1
1 | | 73EBS
73EBV
73EBV
73EBX
73ECO
73ECO
73ECA | ASSY OVERFLOW R
ASSY CLOCK CHEK
ASSY PARAMETR C
PWR SUPLY 5 VUL
MT ELECT EQUIPM
ASSY FAN | \$25
\$25
\$36
\$36
\$36
\$36
\$36
\$36
\$36
\$36
\$36
\$36 | ۵. | 2
5
2
2
2
2
2
2
2
2
2
2
2
3
2
3
3
3
3
3 | . . | • • • • • • • • • • • • • • • • • • • | 2824233
242433 | 38885£ | | | 73Exx | | 891,540 | • | \$65,0518 | | \$4,619 | 519 | # C## | | | | INERTIAL MSURMN UNIT INERTIAL M NOC BOARD CAPRI MODULE FINBAL (MODULE FINBAL (MODULE FORE SMP GVRÖSCPE ELECTR RACK ELEC EQUIP CONTROLLER IMS FRONT PARE ADPTR PUR SP LS NOC CARD SEQUENCER CARD RELAY DRIV CARD FUR SUPPLY CARD PUR PUR SUPPLY CARD PUR PUR SUPPLY CARD PUR PUR SUPPLY CARD PUR PUR SUPPLY CARD PUR PUR SUPPLY CARD PUR | 2.2 | | ###################################### | . | | 548484588845885858585858585858585858585 | e e e e e e e e e e e e e e e e e e e | | | 7,66 | WITH PERCITE COM | A. A | • . | 7778 | | | ~ | Ā ėn | | | : | KOS1.PN4L
DATE PROCESSED | |---|--| | | ~ | | | A007D OCALC LOGISTIC SUPPONT COST BREAKDOWN RCS LOG-MMO(Q)7213(3)
6-1 DATA AS OF 77 SEP CURRENT QUARTER COMPUTATION | | | BREAKDONN
QUARTER COP | | 1 | COST | | 1 | SUPPORT | | | L0615T1C | | | SEP | | : | 0CALC
0 0F 77 | | • | 1 A0070 OCALC 156-1 DATA AS OF 77 SEP | | | 9S | | MUC | NOUN | FIELD | SPEC RE | REPAIR | QUA | -QUARTERLY VALUE
PACK-SHIP
COST | | CONDEMNATION
COST | 034
ST | |--------|-----------------|-------------|------------|---|-----------|---------------------------------------|----------|----------------------|-------------| | 3EAN | MODULE HIGH VOL | 51.82 | \$ | 84.2 | | S | | | Ş | | 3EAP | _ | \$25 | | \$ 767 | | 25 | | - | Ş | | 3EAQ | | 868 | 5 | 0,0 | | 2 | | | S | | SEAR | ASSY VIDEO | \$374 | 25 | \$2,817 | | 4 | | | Ç | | 750 | | \$372 | 25 | 555 | | \$ 3 | | | 3 9 | | 73EAII | | 7/6/29 | 3 | . | | - C | | | 20 | | 73EAV | | 2075 | 7 | 100 | | *** | | | | | 73EAU | | 7058 | 5 | 8 | ; | | 3.0 | • |)
}
} | | 3EA2 | ASSY R | \$18 | | S
S | | Ç | , | | G | | 3600 | | \$21,762 | <u>.</u> | ,743 | | \$138 | | • | . 823 | | 73500 | CEASIS | \$18
312 | | :
:::::::::::::::::::::::::::::::::::: | | 9 | • | 5 | <u>_</u> | | 7507 | | * ** | | | | 7 | | | 20 | | 358B | ASSA | | | 3 € | | ¥\$ | | | 26 | | 73EBC | ASSY | 723 | | 1 77 | | 3 | | | | | 3EBH | ASSY | \$120 | ` 5 | 920 | | S | . • | | S | | 7360) | ASSY | 098 | ٠ | | ۵. | S | | | 200 | | 73EBK | ASSY | 859 | | \$473 | | ** | | | Ç | | 73691 | ASSA | 250 | | S | | S. | | | S, | | 2000 | A554 | 25 | • | 2225 | | 2 | | š | 8 : | | 7007 | | \Q.C. | 25 | \[\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | ₩ | | 5 | 99E | | A FR | A 7 7 4 | | 2 | (207 | | • | | | 20 | | 3681 | ASSY | 728 | | 200 | | ; C | | | Ş | | 3680 | ASSY | \$07 | | \$312 | | 3 | * | | 80 | | 3687 | ASSY. | 128 | | 101 | | 4 | | | 9 | | 368x | Z
X | * | | 8179 | | ž | - | | S | | 3692 | PMR SUPP | | | 022 5 | • | * | | | Q : | | SECO | _ | 167,28 | ٠, | 2141 | a. | 9 | ٠. | • | 9 | | 3600 | WIRING COUNS PI | 832 | | 2 | | • | | | | | 73EXX | | 8108,982 | \$188,335 | 335 | | 84,938 | . | \$34,318 | 18 | | 3,600 | | \$49.275 | | S | | (3 | | | S | | 73FA0 | UNIT INERTIAL M | \$69,613 | P \$217 | ,633 | | \$3,543 | د | | 3 | | 3449 | | \$196 | <u>.</u> | 3 | 4 | 3 | _ | | 3 | | FAD | | 2400 | `` | > | | 3 | • | | Ç | | | | | | | | | | | 39 | | 88 | ALC 47 | L061ST1C | SUPPORT COST
CURRENT | | BREAKDOWN RCS
QUARTER COMPUT | ω × | LOG-MMO(Q) 7213(3
7:0N | 4 4 1 KG | DATE PROCESSED | |------------
---|------------|---|--|---|--|---------------------------|---------------------------|----------------| | | FIELD | 15 | SPEC REPAIR | 70 | ARTERLY VA
PACK-SHI
COS | r nes | CONDEMNATION | FOIL POIL | | | • | \$113,882 | • | \$129,306 | | \$2,97 | 1.
1.
1. ⊊= 1 | | ,551 | | | | \$58
\$66,282
\$370
\$370
\$370
\$370
\$370
\$370
\$370
\$370 | •• | \$185,654
\$11,172
\$1,624
\$2,506
\$5,086 | e ja | 88
88
80
80
80
80
80
80
80
80
80
80
80
8 | - Carlos and the second se | | 2002C3 | | | | | | 3 000000 | • | F (P (P (P (P (P (P (P (P (P (| 2252 - 0 | \$100 | nannas | | | r | 282222
2822222
1822222222 | | 22 22 22 22 22 22 22 22 22 22 22 22 22 | | <i>କଷ</i> ଦେଶକ କ | <u> </u> | | 30000 0 | | | * & |
53.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55 | • | \$12,473
\$155
\$637
\$637 | े ६
१८ ५ इ | | ಎರ್ಎ ಬಿರಣ | | ವಿದ್ದದ್ದಿದ್ದ | | | • • | \$2,45
\$7,45
\$112
\$153
\$165 | | 88,3420
84,3420
86,5420
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,5430
86,543 | | | ට අටු කුණු | | 22222
20222 | | | •• | 22.22.22.22.22.22.22.22.22.22.22.22.22. | | 22
272
272
272
273
273
273
273
273 | | ****** | ರಿಸರ್ <u>-</u> ಬಿಲ್ನ
* | _ | | | | • | 27.7.2.
20.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | a a | 2
2
2
2
2
2
2
2
2
2
3
3
3
3
3
3
3
3
3
3 | & & | | ∾ ೯ ೮ ೯ 0₫ | • | ರ ವಿದ್ದರು
- | | | UNC NOUN MAINT COST COST CONDENSATION MAINT COST CONDENSATION MAINT COST CONDENSATION MAINT NECESSARY C | MEAPON
AFIS | ON SYSTEM A007D
65-110/66-1 PATA AS | OCALC LOG
OF 77 MAR | L061571C | SUFPORT COST
CURRENT | | DREAKDOWN RCS
Quarter computa | L0G-H90(Q)7213(3
ATIOM- | 1)7213(3) | KUS1.PN4L
DATE PROCESSED | |--|----------------|--|------------------------|----------|-------------------------|------|----------------------------------|----------------------------|------------------|-----------------------------| | ASSY PATA INPUT ASSY PATA INPUT ASSY PROCESOR PROCESO | MOC | NOON | FIELO | 5 | , | 0UAR | TERLY VAL
PACK-SHIP
COST | VESCONI | Emnation
Cost | | | 75EBB ASSY ADDREK/HRPO | • | ASSY DATA | \$57 | | \$110 | | -5 | | 08 | | | 75581 ASSY FUNCTION 1 S95 S148 S51 | ~ • | ASSY ADDER/ | | ۵ | \$119 | ۵. | 5 | | <u>S</u> | | | 75EB1 ASSY 1887 FT 10 | A 81 | 7 U | 262 | | 81 48 | | ~;· | | 9 | | | 75687 ASSY STR CONT RAIL S164 P 5928 P 517 P 518 | 100 | ASSV INSTRCT | \$ 1.00
\$ 2.10 | | \$354 | ٠. | S | | 214 | | | 75EBK ASSY DRIVE TRAN | | ASSY STR CON | 2164 | ٩ | \$ 605
8 605 | • | | | 26 | | | 73584 ASSY 570RE CONT \$55 73584 ASSY TORE CONT \$15 73589 ASSY ARALOG OUT \$345 73589 ASSY ARALOG OUT \$347 73589 ASSY ARALOG OUT \$347 73589 ASSY
ARALOG OUT \$347 73589 ASSY OVERFLOW R \$134 73589 ASSY OVERFLOW R \$134 73589 ASSY OVERFLOW R \$134 73589 ASSY OVERFLOW R \$134 73589 ASSY OVERFLOW R \$134 73589 ANS STANS FARM \$134 73589 ANS STANS FARM \$147 73580 MIRING COMNS PI \$127,948 73580 MIRING COMNS PI \$127,948 73580 MIRING COMNS PI \$127,948 73580 MIRING COMNS PI \$127,948 73580 MIRING COMNS PI \$127,948 73580 MIRING COMNS PI \$127,948 73580 MIRING COMNS PI \$147 | | ASSY DRIVE T | \$77 | • | \$861 | •. | * | • | 3 | | | 73559 ASST ANALOG INP | т, | ASSY STORE | \$65 | | \$711 | | * | | 8. | | | 73589 ASSY ANALOG UNI | • | ASST CORE | 31 50 | • | 162,13 | | 65 | . , | 220,58 | | | 73607 ASST CHER STATE ST | 7 | ASST ARALOG | 2543 | 2 | 20°,00° | • | 218 | ۵. | 250g | | | 73EB1 735 73 | | ASST ABALUS
ACCV OVERELD | 7118 | | 06°75 | | 3 (| | 23 | | | 7368V PNR SUPLY 5 VOL | 7 F | ASST CVERT | | | 33 | e, | 31 | | ; ; | | | 736BX PMR SUPLY 7 VOL 7359 7358 | 1 | A221 1281 | | | \$ A G | • | 7. | | . | | | 75EBT ASST TRANSFINE S14 S15 | ١, | A331 CLOCK | # C | | \$00 \$ | | 2: | | | | | 73EB2 PUR SUPPLY LOW \$357 73EC0 MT ELECT EQUIPM \$557 73EC0 MT ELECT EQUIPM \$557 73EC0 MT ELECT EQUIPM \$557 73EC0 MIRING CONNS PI \$17,948 73EC0 MIRING CONNS PI \$127,948 CONT MI | | ACCY TRANS | 750 | | 2 | ٠. | * | | 26 | | | | | PUP SUPPLY | 23 | | 7510 | - | | | | | | 73EC9 NOC | | MT ELECT E | \$557 | | 5139 | | 2 | | 718 | | | 73ECA ASSY FAM \$260 \$60 \$60 \$60 \$60 \$60 \$60 \$60 \$60 \$60 \$ | • | MOC | 212 | | 9 | • | S | | ŝ | | | 736 MIRING CONNS PI S141 736 MIRING CONNS PI S127,948 736 MIRING CONNS PI S127,948 7370 MIRING MIRING MISS MISS MISS MISS MISS MISS MISS MIS | - | ASSY FAN | 0923 | | \$ | . : | 3 | - | S | | | 15 15 15 15 15 15 15 15 | • | MIRING CONNS | 8141 | | S | | S | | 9 | | | 73500 INERTIAL MSURMN 862,069 735A0 UNIT INERTIAL M 866,932 735A6 BOARD CAPAI 735A6 BOARD CAPAI 735A6 BOARD CAPAI 735A6 MODULE FIRBAL L 8465 735A7 83,840 735A7 83,840 735A7 83,840 735A7 81,677 8 | 36 | | \$127,948 | | | · · | \$6,001 | | \$3,163 | | | | | | 6,0 | | • | .,. | | | | | | 757A0 BOATE CAPE | | INER INC. | 200,708 | • | | | 25 | • | 3 | | | MODULE GINDAL 8465 81,677 823 816 81,677 823 816 81,677 823 816 81,677 823 816 81,677 | | DOAD CABC | 2006 | | 57.0 | | מל" אפ | • | 36 | | | MODULE PUR SUP | 73646 | MOBILE 6 515 | 5445 | | 27,040 | ., | 000 | | 35 | | | ### ### ### ### ### ### ### ### ### ## | 736A F | Mobile 6 Pare | 2778 | | 5 | | 1 V | | 3 | | | ACCLORAGE N-7 SO SO SO SO SO SCIENTE A Z AXIS SO | 73FAG | MODULE MODE | \$182 | | 21, 15 | • | 25 | | 35 | | | ACCLMIER Z ANIS 80 80 80 80 80 80 80 80 80 80 80 80 80 | 73FAM | | 9 | | 9 | - | S | | S | | | GYROSCPE X-Y AX \$0 GYROSCPE Z AXIS \$0 GYROSCPE Z AXIS \$0 ACCLHTR ELECTRN \$0 GYROSCPE E | 736AR | | 2 | | Ş | | 6 | | S | | | 67ROSCPE 2 AXIS \$0 ACCLNTR ELECTRN \$0 67ROSCPE ELECTR \$0 60ROLE TOP CONT \$0 AUX TMP CONT THPT \$0 COMPSATION BOAR \$2,005 | 73FAP | | S | | S | | Ş | | S | | | ACCLNTR ELECTRN \$0 6780SCPE ELECTR \$0 6780SCPE ELECTR \$0 6780SCPE ELECTR \$0 6780SCPE CONT \$0 6780SCPE CONT THPT \$0 6780SCPE CONT THPT \$0 6780SCPE ELECTR | 73FAQ | | S | | S | ٠. | Ç | | 2 | | | GYROSCPE ELECTR \$0 GYROSCPE ELECTR \$0 GYROSCPE TONT \$0 GYROSCPE TONT AH \$0 COMPSATION BOAR \$2,005 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | 73FAR | ACCLMTR EL | 3 | | 2 | | S | | \$108,150 | | | AUX TMP CONT AN CLSTR CONT TMPT CONPSATION BOAR RACK ELEC EQUIP | 775745 | GYROSCPE E | 25 | | 2 | | 20 | | \$30,0018 | | | CLSTR CONT THPT
COMPSATION BOAR
RACK ELEC EQUIP | 735AU | AUX TMP CO | 28 | | 26 | - | 3 | • | | | | COMPSATION BOAR | 73FAV | CLSTR CONT | 2 | | 3 | | | | 33 | | | SACK ELEC EQUIP | 73FAU | COMPSATION | S | | કુ | | S | ·
· | S | | | | 73500 | BACK ELEC | \$2,002
\$2,005 | | 3 | | S ; | | S : | | | MEAPON
AFM | SYSTER A0070 | OCALC LOG | 71151907 | SUPPORT COST
CURRENT | | BREAKDOWN RCS | L06-MM0
ATION | WN RCS LOG-MNO(Q)7213(3)
COMPUTATION | KUNT. PHAL | |-------------------------|-------------------|---|-------------|----------------------------|--------------|-------------------------------------|--|---|------------| | | | | * | | | 3 | | | | | 003 | | FIELV | 5 | SPEC REPAIN | | UARTERLT VALUI
PACK-SMEP
COST | | CONDEMNATION | | | 73500
735700 | | 40 K | • | \$156,11 | 040 | \$3,15¢ | • | 999 | | | 73FA0
75FA0 | DARD CAPAI | 8 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | _ ; | 84,32 | DON | 0.25
8.85
8.87
8.87 | . | 999 | | | 735A6
735A6
735A8 | | \$199
\$224
\$0 | 44 | | <u> </u> | | a a | 200 | | | 735AH
735AP | ACCLATER |
 | | | | 32 | | : 6 | | | 735 58 | GYROSCPE | 36 | | | | | a . | _0 | | | 73FAS
73FAT | | 8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | • | | | | 9 | | | 735AU
735AV | CLSTR CO | <u> </u> | ; | | 900 | | | 5 5 6 | | | 73500 | RACK ELEC E | \$1,172
\$1,528 | • | | ့ | 202 | • | 200 | | | 73569 |
HOC
FRONT PANE | \$208
\$75 | · | | 90 | . | | 32 | | | 73500 | ADPTR PUR | \$50,200 | • | \$11,92 | 00 | 100 | <u>د</u> | S . | | | 73508 | | 893 | 44 | 200 | - | 200 | a a (| 200 | | | 73506 | MODULE BOO WE | 82 975
(152 | - 4 | \$6.16
\$6.16
\$6.16 | žõc | \$129 | . a. a | 200 | | | 73504 | CAND RELAY DRIV | 200 | . a. | 000 | 200 | | ٠ | 200 | ٠ | | 73F0K | DRIVER AMPLIF | 25.5 | • | | 90 | | | 25 | | | 7.5FBM | CARD PUR | \$199 | م م | \$1.55
\$72 | | \$34
\$11 | a a | 33 | | | 7370 | CARD PER | \$193
\$182 | • • • | \$2,
\$1,97 | <u> </u> | \$ 24 | & | 2 2 | | | 73568 | | | | 6
6 | 2 % C | 8 .5 8 | . . | 200 | | | 73560 | MOUNT ADP | \$1,145 | ۵ | 200 | | 25.0 | , | | | | | | | | ~ | = | • | | 2 | | | SYSTEM A007b
5-110/66-1 DATA AS | N N | OCALC
OF 76 SEI | 615716 8 | LOGISTIC SUPPORT COST | | 100 N | 06-MM0 (9 | 1)7213(3) | KOS1, PN4L
DATE PROCESSED | |---|--|--------------------|----------|--------------------------------|------------|---|---------------|---|------------------------------| | NOUN FIELD MAINT | FIELD | | SPEC | C REPAIR
COST | QUA | RTERLY VALUES
PACK-SHIP
COST | į | CONDEMHATION
COST | | | EAE ASSY TUBE UNIT S517
EAF ASSY CATHODE RA S419
EAK ASSY CATHAGE | \$517 | | • • • | \$11,492
\$9,464 | • | \$85
\$682 | a.a. a | 223 | | | PIR SUPLY HIGH | | | L & G | \$2,898 | a | - 80
• 35
• 56 | La | ? 25 | | | PRINTED WIRE GO | 225 | | | 51,146 | | 200 | • | 323 | | | ASSY WIDED | 2.05
2.05
2.05
2.05
2.05
2.05
2.05
2.05 | | | \$15,934 | . | 828
8268 | 244 | 00°53 | | | PHR SUPLY LOW V \$3,017 PRIT CIR BRO IN \$222 | \$222 | . 4. 4. | | \$1,500
\$2,067 | | \$12
\$20 | . a. a. | 25
25
25
25
25
25
25
25
25
25
25
25
25
2 | | | CIR BRD CUTPT R | | | | \$1,694
\$7,338 | ۵ | \$1 8
\$21 | <u>a</u> a. | 69 | | | ASSY RECTFIER B
SIGNAL DATA PRO 542 | 2757278 | ۰ | | \$7,916
916,7 8 | ۰ | 21.8
21.8 | | \$2180
\$2180 | | | ASSY DATA INPUT | | ٠ | | 088 | ؎ | 28 | , | | | | ASSY ADDER/HEMO
ASSY PROCESOR C | | 44 | | \$ 254 | <u>a</u> | e• ••
V.⇔i | a a | 22 | | | ASSY DISCRETE 1 ASSY INSTRCTION | 0 9 9
9 9 9 | | | 769 5 | | 2 E | م | 32 | | | ASSY STR CONT R
ASSY ORIVE TRAN | | <u>م</u> م | | \$6 96
\$ 564 | • | ~~ | ۵ | 85 | | | ASSY STORE CONT | | ۰. | | \$2,746 | | 2
2
2
3
3 | . 4 . | SS | | | ASSY ANALOG OUT | 8519
8519 | 4 | | \$21,564 | | 22.5 | • | 200 | | | ASSY RATE-DEFL | 202 | a . a | | \$1,547 | ٠. | 95 | a . a | • | | | ASST CLOCK CHEK \$276 | \$276 | نه ۱ | | \$2,788 | | \$23 | . | 200 | | | ASSY PARAMETR C
PUR SUPLY 5 VOL | \$14
\$28 | ه ۵ | • | 25
86
86
86 | a . | 0
8
8 | ۵ | 22 | | | PUR SUPPLY LOW \$53 | \$53
\$515 | • | | \$324
\$0
\$0
\$0 | | 80
80
80
80
80
80
80
80
80
80
80
80
80
8 | <u>م</u> | SS | | | ASSY FAN
WIRING CONNS PI | | | | 22 | | 388 | | 38 | | | | \$168,40 | | | 212'872\$ | | \$6,929 | | 026"1\$ | | | ITIAL MSURMN | _ | ۵. | _ | \$09,2128 | | \$4,313 | ٠ م | 22 | | | CAPR | | a . 0 | | \$2,212
\$2,212
\$3,402 | | 388
1 | مه | 222 | | | | | | | | | 1 | • | ? | • | | NOUN ASSY CLOCK C ASSY FARAMET ASSY FARAMET PUR SUPPLY L MI ELECT EQU ASSY FAN MIRING CONNS INERTIAL MSU UNIT INERTIAL MSU UNIT INERTIAL MODULE MODE BOARD CAPRI MODULE MODE GYROSCPE Z ACCLORHETER ACCOMPANION A | FIELD HAINT \$298 \$35 \$10 \$10 \$10 \$10 \$10 \$10 \$10 \$10 \$10 \$10 | S PEC | -0UARTERLY VALUES PACK-SHIP COST S18 \$18 \$18 \$20 \$20 \$20 \$20 \$20 \$20 \$20 \$20 \$20 \$20 | CCNDEMNATION
COST
COST
SC
SC
SC
SC
SC
SC
SC
SC
SC
SC
SC
SC
SC | | |---|--|--|--
--|--| | ASSY CLUCK
ASSY FARAME
PWB SUPLY S
PWB SUPLY S
MIRING TO | \$130
\$130
\$78 | 5 | 858
888
888
888
888
888
888
888
888
888 | 23 | | | PHR SUPLY SPERMS SUPLY S | 11 8130 NN 878 NN 878 | 5 | 28.
28.
28.
28.
28.
28.
28.
28.
28.
28. | 1,52 | | | MI ELECT EQ
ASSY FAN
MINEN IN G
MODULE GINE
MODULE GINE
MODULE GINE
MODULE GINE
MODULE MODE
GOVERNORE ELE
GOVERNORE ELE
CONTROLLER
FRONT PANEL
CARU SEGUEN
MODULE BOUGH | 11 1130 NN 878 NN 878 NN 878 | \$ " | 25, 48
50, 56
50, 56
50, 56
50, 56
50, 56
50, 56
50, 56
50, 56
50, 56
50, 56
50
50
50
50
50
50
50
50
50
50
50
50
50 | 3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3 | | | MISSING TO THE MISSING TO THE MISSING TO THE MODDLE GOODE CAPETER ACCIONTER ACCIONTER ACCIONTER ACCIONTER ACCIONTER ACCIONTER ACCIONTAL ACCIONTALA | 11 \$130
NN \$76
M \$76 | 5 | 55 58 58 58 58 58 58 58 58 58 58 58 58 5 | 3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3 | | | UNITATION NET TO SECULD TO SECULD SEC | \$130
in \$76
m \$78 | 5 | \$5,487
\$5,407
\$5,80
\$5
\$5
\$5
\$5
\$5 | 22, 52
20, 52
20, 53
20, 53
20 | | | UNIT INERTIAL NOOTO TO THE TIME TIME TO THE TO THE TO THE TERM | IN \$76 | • | • | 22223 | | | MOULE GARRAGO AND | \$256
\$256
\$379 | | 828
828 | 2000 | | | MODULE GIME
MODULE GIME
ACCLORATER A
GYROSCPE Z
GYROSCPE Z
GYROSCPE Z
GYROSCPE Z
GWROSCPE Z
GWROSCPE Z
GWROSCPE Z
GWROSCPE Z
GWROSCPE Z
GWROSCPE Z
GWROSCPE Z
GWROSCPE Z
GWROSZ Z
CONTROLLER
FRONT PANEL
ROWF SEUIEN
CARU SEUIEN | \$379 | | \$28 | 333 | | | ACCLORAGE AND ACCLORAGE ACCLORAGE ACCLORAGE ACCLORAGE ACCLORAGE ACCLORAGE ACCORAGE ACCORAGICA | | 81,616 | 10 | | | | ACCLORAGIER 2 ACCLMIER 2 GYROSCPE X GGROSCPE X ACCLMIR ELE GGROSCPE EL | | \$1.
\$7.54 | 2 8 | ? | | | ALCLATER A
GYROSCPE X-
GYROSCPE X-
GGROSCPE ELE
GGROSCPE ELE
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPSATION
COMPS | | 9 | S | 9 | | | GYROSOFE S
GGREGE ELE
GGREGE ELE
GGREGE ELE
CONTROLLER
FRONT PANEL
ADPTR PURS
CARUSEUEN
CARUSEUEN | | 35 | 25 | 25 | | | ACCLMTR ELE
GAKOSCPE EL
ACMATT TO CO
CLSTR CONT
COMPSATION
ROOTS ELLE
ROOT PANEL
ADPTR PWR S
CARU SECUEN
CARU SECUEN | 9 9 | 33 | 3 | 33 | | | GARDELE EN CONTROLLE CONTROL | 05° | 9 | G | 9 | | | AUX TMP CONTINUM SAUK TON | * | | 25 | 25 | | | CLSTR CONT
COMPSATION
ROCKEE
CONTROLLER
FRONT PANEL
ADPTK PWR S
CARG SEGUEN
CARG SEGUEN | 0\$ W | S | S | 9 | | | CONTROLLER CONTROLLER FRONT PANEL AND TAMES AND TAMES CAKU SEUJEN MODULE 8000 | 99 | 9 | 3 | 2 | | | FRONT PANE
FRONT PANE
NOC
CARD SEQUE
CARD SEGUE
MODULE | • | 25 | 33 | _ | | | FRONT PANEL
ADPTR PWR SP
NOC
CARD SEQUENC
CARD SECUENC
CARD SECUENC | \$1,935 | \$1,888 | \$39 | | | | ADPTR PWR SP
NOC
CARD SEQUENC
CARD SECUENC
MODULE 8000 H | | 0\$ | S | G | | | CARD SEQUENC
CARD SEQUENC
MODULE 800 H | .5 \$55,652 | \$2 6 ,2 8 | 65 | 3 5 | | | CAKO SECUENC
MODULE 800 H | 8269 | \$1,770 | 215 | | | | MODULE 800 H | - | \$1,050 | 8 | 9 | | | | | 552\$ | 215 | 05 | | | MODULE HE | ≈ | 29,867 | 2125 | 2 5 | | | MODULE MELA | | | 2 | 2 | | | | 7/15 | 1016
1016
1016
1016
1016
1016
1016
1016 | 25 | · | | | PONER SUPP. | |) -0
-00 | - - | 7
5 | | | , p. | | \$2,226 | 71.5 | 23 | | | 15 15 15 15 15 15 15 15 | | | | | | |
--|---|-------------|---------------|-----------|-------------------|---| | 735AA ASSY LKI MATCHI
735AN MUDUE HIGH VOL
735AN MUDUE HIGH VOL
735AN ASSY BITE
735AS ASSY BITE
735AS ASSY BITE
735AS ASSY BITE
735AS CIR GRO IN
735AS CIR GRO IN
735AS CIR GRO IN
735AS ASSY BITE
735BS BITE
735B | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | !
!
! | SFEL REPAIR | | CONCEMNATION COST | IATBON
COST | | 7.354M PWR SUPLY HIGH 7.354M MUDULE HIGH VOL 7.354M MUDULE HIGH VOL 7.354M ASSY WIDEU 7.354M ASSY WIDEU 7.354M ASSY WIDEU 7.354M PRNF CIR GRO IN 7.354M CIR GRO ER AMP 7.354M CIR GRO ER AMP 7.355M ASSY RECTRICR RECTRICO 7.35M ASSY RECTRICO 7.350M ASSY RECTRICO 7.35M 7.3 | MATORI | <i>y</i> | 786 | 5 | | 5 | | 736AN MODULE HIGH VOL. 736AN MODULE HIGH VOL. 736AN ASSY BITE 736AN ASSY BITE 736AU PRNT CIR BRD IN 736AU PRNT CIR BRD IN 736AU CIR BRG OUTT R 736AU CIR BRG OUTT R 736AU CIR BRG OUTT R 736BU ASSY RECTRIER B | HOLE | · · | 75.6 | ~ | | 2 3 | | 736AV FRINTED WIRE GO. 736AV AMPLIFER DEFLEC. 736AN ACSY VIDEO. 736AN ACSY VIDEO. 736AN CIR GRO IN 736AN CIR GRO IN 736AN CIR GRO IN 736AN CIR GRO IN 736AN ASSY RECTFIRM GO. 736BN CIR GRO IN 736BN ASSY RECTFIRM GO. RATE-REFT. ASSN RATE-REFT. 736BN ASSN RATE-REFT. 736BN ASSN RATE-REFT. 736BN A | ISH VOL | | | 7.5 | - | × 4 × 5 | | 73.644 AMFLIFER DEFLECT 73.644 ASSY VIDEO 73.645 ASSY VIDEO 73.640 FWNT CIR GRO IN 73.640 CIR GRO IN 73.640 CIR GRO IN 73.640 CIR GRO IN 73.640 CIR GRO IN 73.640 CIR GRO IN 73.660 SIGNAL DATA FRO 73.660 SIGNAL DATA FRO 73.660 ASSY RECTRICR G 73.660 ASSY PROCESOR C ASS | e. | 75 + | 5005 | | • | | | 73646 ASSV WINEU 73647 PWR SUPLY LOW V 73644 PWR TIR GRO IN 73644 CIR WRO BREAMFT 73644 CIR WRO BUTFT R 73644 CIR WRO BUTFT R 73644 ASSV RECTRIRE B 73665 CHASIS ELCTRNIC 73665 CHASIS ELCTRNIC 73666 ASSV PROCESOR C 73667 | الدر | | \$7(30) | | • | 2 | | 73645 ASSY 8176 73641 PWR SUFLY LOW V 73644 CIR 6R0 IN 73644 CIR 6R0 IN 73644 CIR 6R0 LON AMP 73644 ASSY ELECTRONIC 73665 SIGNAL DATA FRO 73665 NUC 73665 ASSY RECTFIER 6 73664 ASSY PRUCESOR C ANALOW UUT 73664 ASSY STORE FUR 73664 ASSY ANALOW UUT A | ·
• | | \$87.58 | 200 | ù | | | 736A1 PWR SUPLY LOW V 736AU PRNT CIR BRD IN 736AU CIR BRD OUTFT R 736AU ASSY ELECTRONIC 736BU SIGNAL DATA FRO 736BU CHASIS ELCTRNIC 736BA ASSY RECTFIER B RATE-BEFL A | | 30 | 019,18 | 573 | . | 3407 | | 73EAU PRNT CIR GRO IN 73EAU CIR PRU ER AMFT 73EAU CIR BRG OUTT R 73EAU ASSY RECTFIER B 73EBU SIGNAL DATA FRO 73EBU SIGNAL DATA FRO 73EBU ASSY RECTRUIC 73EBC ASSY ADDEA/MENO 73EBC ASSY ADDEA/MENO 73EBC ASSY ADDEA/MENO 73EBC ASSY ADDEA/MENO 73EBC ASSY FROCESOR C 73E | N V 83, | 85 | 3 | <u> </u> | | ŝ | | 73EAV CIR PRO ER AMEZ
73EAX ASSY RELECTRONIC
73EBA ASSY RELECTRONIC
73EB3 CHASIS ELCIRNIC
73EB5 NOC
73EB6 ASSY ADDER/MENO
73EB6 ASSY ADDER/MENO
73EB6 ASSY ADDER/MENO
73EB6 ASSY PROCESOR C
73EB6 ASSY PROCESOR C
73EB6 ASSY PROCESOR C
73EB6 ASSY PROCESOR C
73EB6 ASSY PROCESOR C
73EB6 ASSY PROCESOR C
73EB7 ANALOG UNT
73EC ASSY PROCESOR C
73EC ASSY ANALOG UNT
73EC ASSY PROCESOR C
73EC ASS | Z . | 30 OZ | 265\$ | 218 | . | | | 73.6 AM CIR BRG DUTPT R 73.6 AM ASSY ELECTRONIC 73.6 ASSY RECTIRE 73.6 BS CHASIS ELCTRNIC 73.6 BWC 74.6 74. | MF. / JM. | 27 | 872,28 | 915 | | ĵ. | | 73.64 X ASSY ELECTRONIC
73.64 ASSY RELETIER 6
73.65 NOC
73.65 ASSY DATA INPUT
73.65 ASSY DATA INPUT
73.66 ANALUG UUT
73.66 INP
73.66 ASSY ANALUG INP
73.66 ASSY ANALUG INP
73.66 ASSY GANE
73.66 ASSY ANALUG INP
73.67 INFUT INFUT IN
73.67 INFUT INF | 001₽1 ₽ \$4 | 53 F | \$5,664 | \$32 | -ù. | 2 | | 73682 ASSV RECTFIER B 73683 CHASIS ELCTRNIC 73683 CHASIS ELCTRNIC 73684 ASSV DATA INPUT 73686 ASSV DATA INPUT 73686 ASSV DATA INPUT 73686 ASSV PRUCESOR C 73687 ASSV DATA INPUT 73686 ASSV PRUCESOR C 73687 ASSV DATA INPUT 73687 ASSV DATA INPUT 73687 ASSV DATA INPUT 73687 ASSV DATA INPUT 73687 ASSV DATA ELV 73687 ASSV CLOUR CHER 73687 ASSV DATA ELV 73687 ASSV DATA ELV 73687 ASSV DATA ELV 73687 ASSV DATA SUPPR AS | ECTRUNIC S | . 65 | 3 | 3 | | 0.5 | | 73660 SIGNAL DATA PRO | itfler 6 S | 79 | 7928 | 82 | | 9\$ | | 73.683 CHASIS ELCIRNIC 73.684 ASS PATA INPUT 73.684 ASS PADER/MENO 73.681 ASS PADER/MENO 73.681 ASS PROCESOR C | FRÜ | 72 F | 018,58 | \$139 | | | | 7.5.6.9 NUC. 7.5.6.9 NUC. 7.5.6.9 NUC. 7.5.6.0 ASSY DATA INPUT. 7.5.6.0 ASSY PROCESSR C. 7.5.6.0 ASSY PROCESSR C. 7.5.6.0 ASSY PROCESSR C. 7.5.6.0 ASSY PROCESSR C. 7.5.6.0 ASSY DRIVE TRAN. 7.5.6.0 ASSY DRIVE TRAN. 7.5.6.0 ASSY DRIVE TRAN. 7.5.6.0 ASSY DRIVE TRAN. 7.5.6.0 ASSY ANALOG UUT. 7.5.6.0 ASSY RATE—DEFL. 7.5.6 | ELCTRN1C \$ | | S | <u>\$</u> | | 0\$ | | 73.6FA ASSY DATA INPUT 73.6BG ASSY ADDER/NEWO 73.6BC ASSY PROCESOR C 73.6BC ASSY DESCREDE 73.6BC ASSY DESCREDE 73.6BC ASSY STORE CONT R 73.6BC ASSY STORE CONT 73.6BC ASSY ORE FLANC 73.6BC ASSY ORE FLANC 73.6BC ASSY ORE FLANC 73.6BC ASSY ANALOG UNT 73.6CC ASSY ANALOG UNT 73.6CC ASSY ANALOG UNT 73.6CC ASSY ANALOG UNT 73.6CC ASSY ANALOG UNT 73.6CC ASSY ANALOG ASSY 73.6CC ASSY ANALOG ASSY 73.6CC ASSY 73.6CC ASSY 74.6CC ASSY 75.6CC AS | . | 55 | 3 | 25 | | \$137 | | 7.866 ASSY ARDEMINENO 7.866 ASSY PROCESOR C 7.866 ASSY PROCESOR C 7.866 ASSY INSTRCTION 7.866 ASSY STOR CONT R 7.866 ASSY STOR CONT 7.866 ASSY STOR CONT 7.866 ASSY STOR CONT 7.866 ASSY ANALOG UNT FAN ASS | INPUT | 14 | \$333 | 5 | | 0.5 | | 73681 ASSY PRUCESOR C
73681 ASSY PRUCESOR C
73681 ASSY CTR CONT R
73681 ASSY CTR CONT R
73681 ASSY CORE FLANE
73681 ASSY CORE FLANE
73681 ASSY ANALOW UUT
73684 ASSY ANALOW UUT
73684 ASSY RATE-PEFL
73684 RAY
73684 R | DER/MENO SI | يد
دو | 5 | ~ | . | | | 7868 ASST 055 RETE 1
7868 ASST 105 RCT 100
7868 ASST 105 RC 001 R
7868 ASST 105 RC 001 R
7868 ASST 508 FOUR
7868 ASST 508 FOUR
7868 ASST 608 FOUR
7868 ASST 600 R
7868 ASST 600 R
7868 ASST 600 R
7869 ASST 600 R
7860 A | S COLUMN C | . ~ [| 2185 | \$\$ | | | | 75684 ASST 1M51RL11UN 73664 ASST 576 CONT R 73684 ASST 576 CONT R 73684 ASST 5765 CONT 73684 ASST 5765 CONT 73684 ASST 6765 FLANE 73664 ASST 6767 CHE 73667 | SCRETE 1 | ۲, | 5 | 25 | | 0,5 | | 73683 ASST 216 CUNT K 73684 ASST 216 CUNT 73684 ASST 000 FLANE 73684 ASST 000 FLANE 73684 ASST ANALUG UNT 73684 ASST ANALUG UNT 73684 ASST ANALUG UNT 73684 ASST FUNT 73687 FWR SUFLY S VOL | 21KL 10N | · · | 2000 | 25 | | 3 . | | 75664 ASSY DATA TRAN
75664 ASSY STORE CONT
75694 ASSY ANALOG UUT
75694 ASSY ANALOG UUT
75694 ASSY ANALOG UNT
75694 ASSY ANALOG UNT
75694 ASSY ANALOG UNT
75696 ASSY ANALOG UNT
7560 ASSY GLOUR CHER
7560 ASSY FAN
7560 ASSY FAN
7560 ASSY FAN
7560 ASSY FAN
7564 FAN
7764 F | S . WOW A . WO . WO . WO . WO . WO . WO . | ٠.
92 | ⊋ | 3 | | S | | 7368L ASST STURE CONT
7368H ASST CORE FLANE
73684 ASST ANALOG UNT
73684 ASST ANALOG INF
73684 ASST REFERENCE
73684 ASST CLOUR CHER
73684 PWR SUPELY 5 VOL
73687 PWR SUPELY 5 VOL
73680 HIRING CONNO. P. I
73684 INMERIAL MSUKWN S77
73689 INMERIAL MSUKWN S77
73689 INMERIAL MSUKWN S77
73689 INMERIAL MSUKWN S77
73689 INMERIAL MSUKWN S77 | ZAXI XVI | 79 | 0995 | 75 | | O.S. | | 73.55 A S. 7 COME PLANE
73.56 A S. 7 ANALOG UNT
73.56 A S. 7 ANALOG UNT
73.56 A S. 7 ANALOG UNT
73.56 A S. 7 ANALOG UNT
73.56 A S. 7 ANALOG WOLL
73.56 A S. 7 ANA
73.56 A S. 7 ANALOG WOLL
73.56 A MERITAL MSUKWN S77
73.56 MR 11 MERITAL MSUKWN S77
73.56 MR 1 MERITAL MSUKWN S77
73.56 MR 1
MERITAL MSUKWN S77
73.56 MR 1 MERITAL MSUKWN S77 | INO. | • | | 2 | | 9 | | 73.55 - 35.7 WARLOW JUL
73.55 - 45.8 MATCO INF
73.55 - 45.8 MATCOUR CHER
73.50 CHER
75.50 MATC | 1 K | 3 | 27.0 | 0. | |) (| | 73564 ASSY RATE-DEFL
73564 ASSY RATE-DEFL
73562 PWR SUFLY 5 VOL
73562 PWR SUFLY 5 VOL
73564 MF ELELT EUDIFM
73564 MF TAN 5 VONUS FI
73564 WERTAL MSURMN 877,
73564 WERTAL MSURMN 877,
73569 WERTAL MSURMN 877, | 100 | 0 | 26.24 | | L 3 | 0.00 | | 73687 ASST CLOCK CHECK STEEN SALES SHEET FUND ASST CLOCK CHECK SHEET SALES SHEET SALES SAL | 19: | . 97 | 7 7 7 | | • | () () () () () () () () () () | | 75 ECX FWR SUFLY 5 VOL. 75 ECX FWR SUFLY 5 VOL. 75 ECU MF ELEL! EUUIFM 5 75 ECU MF ELEL! EUUIFM 5 75 ECU MF ELEL! EUUIFM 5 75 ECU MERTIAL MSUKMN 577, 575 AS 10 MF FIRE MSUKMN 577, 575 AS 10 MF FIRE MSUKMN 575, 575 AS 10 MC MSU | (S) (SH) (S)(C) | 36 | 272 13 | 75 | ı, | | | 73EEZ PWR SUPPLY LOW
73ELU MI ELECT EUDIPH
73ELU MI ELECT EUDIPH
73ELU MIRING LOWING PI
73ELU INERTIAL MOUMN S77,
73EUU INERTIAL MOUMN S77,
73EAU HURT MERTIAL M \$75, | 16A S A 1 | 35 | \$433 | 75 | | | | PSECU MT ELELI EUDIPH S
PSECA ASST FAN
PSEUR LIRING LONNS PI S
PSEUR LIRING LONNS PI SIGI. | 35 | 2 | 8744 | 316 | - | i Z | | 73ELA ASSIFAN
73EUN BIRING LONNO FI 8741,
73EXA STAIN MOURN 877,
73EBU INEFIAL MOURN 877,
73EBU INEFIAL MOURN 877, | JIFF | 3.6 | 3 | 3 | | 5.7 | | 73EUN BIRING GONGS FI B141, 73EXX B141, 75EXX B141, MSUKMN B77, 75EAG INRIC INEWTIAL MSUKMN B75, 75EAG INRIC INEWTIAL M B75, 75EAG NUCL | | 6 5 | 3 | <u>.</u> | | | | 736 x a 5141, 736 x m 577, 736 x 9 1 1 1 2 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | - | 60 | 3. | <u> </u> | | Š | | PREUD INERTIAL MOURNN S77.
736AU UNIT INERTIAL M 875.
736AU UUT | 5,1416 | 70 | \$176,1194 | 87,691 | • | 074.18 | | 27640 INEGITAL MOUKMN 877,
236AU INNIC INEGITAL M 875,
236AU NOC | | | | | | | | S CONTRACTOR OF STANK | MSUKMN 577, | 4
80 4 | 50
214/112 | 9,73 | ٠ | | | | | | | | • | | | 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | 16.510 | 7/8 | - | | | AUNZO SCAL TOGISTIC SUPPORT COST EREAKDOWN RCS LOG-KMO(Q)7213(3) | | | | | | | | | |--|------------------|---------|---------|-----------|-----------|----------------|----------------------------|---------| | CURKENI GLARIER CORPUTATION | FATOS SYSTEM | AUX170 | . M. A. | 1,0615110 | SUFFUEL C | DST GREAKDOWN | RCS 1 06-840 (0) 221 3 (3) | KO31 KN | | CURKEN GLARIFE CONFUIATION | | | | | | | CONTRACTOR OF SOME | | | | 414 02-11(J/00-1 | CAIR AS | さと | ٺ | CURK | ENT GLARTER CO | SELIATION | CATE P | | MUC NOIN 736AA ASSV CKI PA 736AA PEUDIU E HIGH 736AA PEUDIU E HIGH 736AA AMPLIFER DE 736AA ASSV VICEO 736AA ASSV VICEO 736AA PRNI CIR BA 736AA CIR BRO ER 736AA CIR BRO ER 736AA CIR BRO DUI 736AA ASSV BECTFI 736BA ASSV BAIDER | | 11E: 0
23.2
23.2
25.2
25.2
25.2
25.1
25.1
25.1
25.1
25 | | REFAIR
COST
50
\$294
\$333 | -200 PS - 2) 14 | CONDENSANT LON | BACE ZATERIAL | |---|--|--|-----------|--|----------------------|-----------------|---------------| | 73.64x
73.64x
73.64x
73.64x
73.64x
73.64x
73.66x
73.66x
73.66x
73.66x
73.66x
73.66x
73.66x | CRT PRICHI
UPLY HIGH
E HIGH YOU
ED WIRE BO
VIDEO
VIDEO
PRICH E
CIR BRO IN
SRO ER AMEY
SRO OUNT R
RECTFIER B
L DATA FRO
DATA INFUT
POTSCRETE I | | | \$25
\$33
\$333 | · 1503 | tSC) | | | 7364
7364
7364
7364
7364
7364
7369
7369
7369
7369
7369
7369 | UPLY HIGH
E HIGH VOL
FEE WIRE BU
VIDEO
VIDEO
BITE
CIR BRO IN
CIR IN CIR BRO IN
CIR BRO IN CIR BRO IN
CIR BRO IN CIR BRO IN CIR BRO IN
CIR BRO IN CIR B | | _ u | \$2.55
\$3.33
\$3.33 | ē | | 1307 | | 7364
7364
7364
7364
7364
7364
7369
7369
7369
7369
7369
7369 | E HIGH VOL
FER DEFLEC
VIDEG
BITE
BITE
CIR BRD IN
CIR IN | | | \$3.55
\$3.55 | - C - W | | 100 | | 736Ac
736Ac
736Ac
736Ac
736Ac
736Ac
736Ac
736Bc
736Bc
736Bc
736Bc | EC WIRE BOOK BOOK BOOK BOOK BOOK BOOK BROWN WIND BROWN WIND BROWN WIND BROWN WIND BROWN BR | | | \$333 | 3 7 | R 5 | | | 735A4
735A7
735A7
735A7
735A8
735B9
735B9
735B9
735B9
735B9 | FER DEFLECTORDS VIDEO VI | | ن د د د د | | l s | ខេត | 1500 | | 2368
2368
2368
2368
2368
2368
2368
2368 | VIDEO
UNY Y LON Y
UNY Y LON Y
UN Y LON Y
UN BAC IN
BAC OUNT R
RECTFIER B
L DATA FAO
DATA INFUT
BODEN/MENO
DISCRETE I | | <u></u> | \$1,820 | Or, | | [S] | | 735A5 ASST
735A1 PRNT
735A1 CIR
735A2 CIR
735A2 ASST
735B0 SIGN
735B0 ASST
735B1 ASST
735B1 ASST
735B1 ASST
735B1 ASST
735B1 ASST | BITE CIR V (N. 7. CIR B AMP! SRD GUIFT R RECTFIER B L DATA FRO DATA INFUT BOSCRETE INSTRETEION | | د د د د | 626,53 |) or | ទ | 1500 | | 735A1 FAR 1755A1 FAR 1755A2 CIR 1755A4 CIR 1755A4 CIR 1755A4 ASST 1756A | CIR BRE IN CIR BRE IN IRE ER AME/ IRE CUIFT R RECTFIER B LL DATA FRE DATA INFUT AUDER/HERE EISCRETE I | 51,570
\$119
\$23
\$23
\$20,623
\$20,623 | د د د د | \$1,732 | 1270
1001
1001 | \$475 | 1820 | | 35640 PRNI
33640 C18
33640
C18
33640 C18
73680 S1GW
73680 ASSY
73680 ASSY
73680 ASSY
73680 ASSY
73680 ASSY
73680 ASSY | CIR BRE IN BRE ER AME/ BRE COUPT R RECTFIER B IL DATA FRO DATA INFUT BUSCRETE I INSTRETION | \$119
\$236
\$93
\$28
\$20,623
\$71 | | \$516 | · | સ | 1990 | | 735A; C18
735AU C18
735BQ ASS
735BQ ASS
735BA ASSY
735BA ASSY
735BA ASSY
735BA ASSY
735BA ASSY
735BA ASSY
735BA ASSY
735BA ASSY | RRO ER AMF/
SRD GULFT R
RECTFIER B
IL DATA FRO
DATA INFUT
AUDER/MENO
BISCRETE I | \$236
\$93
\$20,623
\$71,623 | 420 | % | 5 \$ | ន | 1,60 | | 7554M C18 1
73592 ASY
73690 MOC
73690 MOC
73690 ASSY
73590 ASSY
73500 ASSY
73501 ASSY
73501 ASSY | RECTFIER B
IL DATA FRO
DATA INFUT
ACDES/MENO
BISCRETE I
INSTRETION | \$93
\$29,623
\$79,623 | 20 | \$1,8¢1 | 31¢ | Ş | 1500 | | 75582 8557
75690 5150
7569 40C
7568 8557
7566 8557
7560 8557
75600 8557
75600 8557 | L DATA FROD
DATA INFUT
ACDER/MENO
DISCRETE I | \$29°623
\$29°623 | ۵ | \$36 | 8 | 067 5 | 1503 | | 73580 SIGN
73689 NOC
73684 ASSY
73586 ASSY
73581 ASSY
73581 ASSY
73581 ASSY
73581 ASSY | AL DATA FROD DATA INFUT ACCENTED TO THE STREET INSTRUCTION | \$20,623 | _ | 9 | 5 | OS. | 1500 | | 75EV WAY
71EA ASSY
75EG ASSY
75EG ASSY
75EGN ASSY
75EGN ASSY
75EGN ASSY | DATA INFUT
ALDER/MENO
CISCRETE I
INSTRETION | 27.2 | a. | \$6,430 | 5 L 7 S | 3 0 | 1500 | | 7,66A ASSY
7,566 ASSY
7,566 ASSY
7,560 ASSY
7,560 ASSY
7,560 ASSY
7,560 ASSY | DATA INFUT
ALDER/MENO
CISCRETE I
INSTRETION | | | င္အ | <u></u> | ွှဲ့ | COST | | 7568 ASSY
7566 ASSY
7568 ASSY
7560 ASSY
7566 ASSY
7566 ASSY | ACDER/MENO
CISCRETE I
INSTRUTION | 288 | | \$666 | 27 | 3 | 1500 | | 7358H
7358H
7356K
7356L
7356K | DISCRETE I | \$150 | 7 | 7: | 3. | 0; | 1500 | | 356
356
356
368
368 | INSTACTION | \$28 | | 23 | | Ç, | 1503 | | 7369X
7369L
7369R | | \$28
25 | | 566\$ | 25 | 3 0 | 1500 | | 73EGL
73EGR | | \$\$5 | 3 | © | \$2 | o ; | 1000 | | 7.3EEM | STOKE CONT | \$133 | | 926\$ | C | O; | CCST | | | CCIRE PLANE | \$55 | | 8 87 8 | ~ · | ន | 1600 | | | ANALOG ULT | \$189 | | \$1,824 | 212 | <u></u> | 1301 | | 7366.1 | FINLOW IND | \$304 | • | 98,860 | 71\$ | 2472 | 1800 | | | RATE-UE 「L | \$11% | | ∞ | 93 7 | Ç | 1500 | | | FUNCTION C | \$2\$ | | ຊ | C\$ |); | 1,00 | | | נוטע נאנע | \$134 | عد | . \$891 | Š | Ü\$ | COST | | | アン・エングラ | ت:
3: | | \$186 | 75 | | 1503 | | 726(0) | MT ELFIT EQUIFM | \$4.80
\$4.80 | | ₽ | Š | Ş | 20 | | | | \$ | | \$ | Ş | 3 | 1500 | | | ASSY FAN | 829 | | ន | 2 | ું
ઉ | 1700 | | | dis CONNS PT | \$2\$ | | \$ | & | Si | (0) | | 73t xx | - | \$163,804 | • | 8184,186 | \$65,23 | 577" 18 | E 60 E | | 74664 | . 140 M 1000. | | | 8777 23 | *** | 3 | • | | X 7356) 1817 | INTERIOR STATES | 557.687 | • | 165,391 | 070.03 | i v | | | 73667 | : : | | • | S | Ā | S | 180 | | | PIND CAFE | 2015 | • | 51,757 | \$ | 5 . | 180 | AD-A123 025 A STUDY TO DEMONSTRATE THE APPLICATION OF A GRAPHICAL METHOD TO DETERMINE..(U) AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB DH SCHOOL OF SYST.. UNCLASSIFIED D C BECKWITH ET AL. SEP 82 AFIT-LSSR-60-82 F/G 5/1 NL END DATY JUNED 1 B1 DT1C MICROCOFY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS (24 × 4 | SIZB,710 SIZB,975 | AFM 65-110/60-1 DATA AS 0 | OF 75 SEP | CURRENT | QUARTER COSUTATION | Ę | | |--|---------------------------|---|---------------------|--------------------|---|--------------------| | SIZO,710 | ; | *************************************** | | GLARIER Y VALUES | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | S120,710 | | FIELD | SPEC REPAIR
COST | PACK-SHIP
COST | CONDEPNATION
COST | BASE MATERIAL COST | | 73500 INERTIAL MSURMY \$55,126 P \$197 735A0 UNIT INERTIAL H \$75,126 P \$197 735A0 BOARD CAPRI \$554,126 P \$197 735A0 BOARD CAPRI \$554,126 P \$197 735A0 MCLONNEER 2 AXIS \$10 735A0 ACCUMTR | | \$120,710 | \$156,975 | 959*75 | \$606 | 1803 | | HOC BOARD CAPAL BOARD CAPAL BOARD CAPAL SS44 FOOLE PAR SUP FOOLE PAR SUP ACCINTER 2 AXIS GYROSCPE ELECTR SO GY | TIAL MSURM
INERTIAL M | \$69,212
\$75,126 | æ | 230,28 | នន | C051
C051 | | 735AE MODULE GINDAL L 735AE MODULE PUR SUP 735AA ACCLARRER X-Y 735AA ACCLARRER X-Y 735AA ACCLARRER X-Y 735AA ACCLARRELECTRN 735AA GYROSCPE Z AXIS 735AA GYROSCPE Z AXIS 735AA ACCLARRELECTRN 735AA GYROSCPE ELECTR Z AXIS ELECTR GYR | CAPRI | \$38
\$75 | 36.53 | 88 | ន្តន | C0S1 | | 735AG MOULE FORE SUI \$312 \$33
735AG MOULE FORE SUI \$312 \$35
735AG ACCLOMER I ANIS \$6
735AG GYROSCPE I ANIS \$6
735AG GYROSCPE ELECTR \$6
735AG GYROSCPE ELECTR | | 5 | i
i | | 388 | 2000 | | ACCLORMETER X-Y ACCLMTER 2 AXIS GVROSCPE 1-Y AX GVROSCPE 1-Y AX GVROSCPE 1-Y AX GVROSCPE ELECTR 1-Y AXIS GVROSC | ٠., | £23 | \$3°,03
\$3,017 | 1 | 38 | 1502
C0ST | | GYROSCPE X-Y AX GYROSCPE ELECTR SOCITION BOAR RAUX THE CONT AN \$0 COMPSATION BOAR RAUX ELEC EQUIP SOCITION ELECTR SOCITION BOAR RAUX ELEC EQUIP SOCITION BOAR SOCITION BOAR SOCITION BOAR SOCITION BOAR SOCITION BOAR SOCITION BOAR CARD SEQUENCER SOCITION BOAR CARD SEQUENCER SOCITION BOAR CARD SEQUENCER SOCITION BOAR CARD PAR SUPPLY COMPS PAR SUPPLY CARD | | S : | 85 | 3 5 | នទ | C0ST | | GYROSCPE 2 AXIS ACCLATR ELECTRN GYROSCPE ELECTR GYROSCPE ELECTR GYROSCPE ELECTR GYROSCPE ELECTR GYROSCPE ELECTR SO COMPSATION BOAR COMPSATION SO SO COMPSATION COMPSATION SO | × | : \$ | 3 2 | 3 2 | | 1503 | | GYROSCPE ELECTR GYROSCPE ELECTR GYROSCPE ELECTR SOLUTION BOAR RACK ELEC EQUIP CONTROLLER INS NOC CARD SEQUENCER SOLUTION CARD PAR SUPPLY SOLUTION SOLUTION SOLUTION SOLUTION CARD PAR SUPPLY SOLUTION SOLUTION SOLUTION SOLUTION CARD PAR SUPPLY SOLUTION SOLUT | ~ ; | 86 | 85 | 85 | 85 | C051 | | GASEE TYP CONT AN SO GASE TYP CONT AN TAP CONT AN SO COMPSATION BOAR SO COMPSATION BOAR SO COMPSATION BOAR SO COMPSATION BOAR SO COMPSATION BOAR SO COMPSATION SO COMPSE SO CAMPSATION BOAR SUPPLY SO CAMPSATION BOAR SUPPLY SO CAMPSATION | SCPE ELECTA | 38 | ? \$ | 28 | 88 | 1500 | | COMPSATION BOAR \$1,011 COMPSATION BOAR \$1,011 COMPSATION BOAR \$1,578 NOC. FROMT PANEL \$264 NOC. CARD SEALENCER \$204 CARD SEALENCER \$204 CARD SEALENCER \$1,257 NOCALE HEAD REP \$1,257 CARD RELAY DRIV \$175 CARD PAR SUPPLY \$90 CARD PAR SUPPLY \$50 CARD PAR SUPPLY \$50 CARD PAR SUPPLY \$50 CARD PAR SUPPLY \$50 CARD PAR SUPPLY \$50 CARD PAR SUPPLY \$50 | LE TIMP CONT | 35 | 85 | 95 | ន្តន | | | COMPSATION BOAR \$1,011 COMPSATION BOAR \$1,011 CONTROLLER INS \$1,578 NOC \$64 NO | - | 3 | ន | . | 8 | 1503 | | CATTOCLER 145 51,578 MOC ADPTA PAREL ADPTA PAREL ADPTA PAREL SALA CARD SEQUENCER SALA CARD SEQUENCER SALA CARD SEQUENCER SALA CARD SEQUENCER SALA CARD SEQUENCER SALA CARD RELAY DR SALA CARD PAR SUPPLY SALA CARD PAR SUPPLY SALA SALA CARD PAR SUPPLY SALA SALA CARD PAR SUPPLY SALA CARD PAR SUPPLY S | SATION BOAR | 8: | 25 | នទ | \$ \$ | C057 | | MOC. FROMT PANEL. APPTA PUR SP. LS. ASSO, 685 MOC. CARD SEQUENCER. SOOL CARD SEQUENCER. STOCK CARD SEQUENCER. STOCK CARD SEQUENCER. STOCK CARD SEQUENCER. STOCK CARD SELAY DRIV. STOCK CARD PUR SUPPLY SAOL CARD PUR SUPPLY SAOL CARD PUR SUPPLY SSOOC CARD PUR SUPPLY SSOOC CARD PUR SUPPLY SSOOC CARD PUR SUPPLY CARD PUR SUPPLY CARD PUR SUPPLY CARD PUR SUPPLY CARD PUR SUPPLY CARD PUR SUPPLY C | MOLLER IMS |
\$1,578 | 728\$ | 919 | នន | 1503
1003 | | MAPTA PART L ADPTA PART SPLIS MODILE BOO HI MODULE MEAN REP FOOLAGE RELAY DR CARD PART SUPPLY CARD PART SUPPLY CARD PART SUPPLY CARD PART SUPPLY CARD PART SUPPLY SYN | | 708 | 3 3 | 8 | ន | C051 | | MOC. CARD SEQUENCER CARD SEQUENCER CARD SEQUENCER MODULE HEAD REP | AMERICAN SERVICE | \$50.685 | 2 | 3 53 | 28 | COST | | CARD SEGLENCER \$204 CARD SEGLENCER \$204 MODULE HEAD HEF \$1,257 MODULE HEAD HEF \$1,257 CARD MELAY DR \$175 CARD MELAY DR \$175 CARD PAR SUPPLY \$90 CARD PAR SUPPLY \$90 CARD PAR SUPPLY \$90 CARD PAR SUPPLY \$50 CARD PAR SUPPLY \$50 | | 7 | 8 | | S | COST | | MODULE 600 MZ 828 MODULE 600 MZ 828 MODULE MEAN PR 81,257 MZ 600 | SEADENCE | Š. | | | 25 | C051 | | MODULE MEAD REP \$1,257 82 MODULE MEAD REP \$1,257 84 Module Relay DR \$176 CARD RELAY DRIV \$115 CARD PUR SUPPLY \$50 SUP | A.E. 600 HZ | 200 | \$ | <u>د</u> څ | 38 | 1000 | | CARD PAR SUPPLY \$70 CARD PAR SUPPLY \$50 P | A.E HEAD REP | 252,12 | 26.23 | 10° | 88 | 1002 | | CALD ASILAY BAIV 91:5 FOLKR SUPPLY 900 CARD PAR SUPPLY 9494 CARD PAR SUPPLY 891 CARD PAR SUPPLY 850 CARD PAR SUPPLY 850 | ACTUAL DR | 3 | 25 | 3≨ | 38 | COST | | POTER SUPPLY \$00 CAGO PUR SUPPLY \$494 CAGO PUR SUPPLY \$91 CARD PUR SUPPLY \$50 CARD PUR SUPPLY \$50 | | 81:5 | 8720 | 5 | 2 | COST | | CARD PUR SUPPLY \$4.9% \$4.00 CARD PUR SUPPLY \$50 CARD PUR SUPPLY \$50 CARD PUR SUPPLY \$276 \$2 | _ | S | 83 | 316 | ន | 100 | | CARD PAR SUPPLY 3y1 CARD PAR SUPPLY \$50 CARD PAR SUPPLY \$276 | PAR SUPPLY | X
X | 9127 | 87.5 | 8 | 1000 | | CAND PUR SUPPLY \$276 \$2 | | . S | | | 38 | | | | PICE SUPPLY | \$2.28 | 2500 | \$30 | 38 | 1503 | | Crew pure cupper v | A MORE CENTRAL | 3 | 2718 | ≈ | S : | 1001 | | | | | | | š | | |--|--|---|---
---|---------------------------------------|--| | Mic | NON | FIELO | SPEC REPAIR
COST | QUARTERLY VALUES
PACK/SHIP
COST | CONDEPNATION | BASE MATERIAL
COST | | 73682
73689
73689
7367
73600 | PWR SUPPLY LOW
SIGNAL DATA PRO
NOC
ASSV FAN
MT ELECT ECHIPM
DIS SVS HEADSUF | \$34,933
\$227
\$34,6
\$34,6
\$35,6
\$35,0
\$35,0
\$35,0
\$35,0 | 55,620
620
620
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
63,630
6 | 87.28
87.28
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88
87.88 | °°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°° | 88888 | | 73EXX | | \$153,278 | \$161,788 | 85,048 | 81,090 | 3 | | X XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | BOARD CAPRI
MODULE GIMBAL L
MODULE PER SIJP
MCDULE PER SIJP
ACCLORFETER X-Y
ACCLORFETER X-Y
ACCLORFETER X-Y
GYROSCEE Z-AXIS
GYROSCEE Z-AXIS
GYROSCEE Z-AXIS
GYROSCEE Z-AXIS
GYROSCEE Z-AXIS
GYROSCEE Z-AXIS
GYROSCEE Z-AXIS
GYROSCEE Z-AXIS
GYROSCEE Z-AXIS
GYROSCEE Z-AXIS
CARD SECHERER
MODULE RELAY
DR
MODULE DR
MODU | 25.55.25.25.25.25.25.25.25.25.25.25.25.2 | ###################################### | 2
5772833333333352525252535333333333333333 | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | ###################################### | | NAME OF THE PERSON PERS | CARD PWR SUCARD SU | 8220
8220
8220
8231
8231 | \$2
\$600
\$600
\$600
\$73
\$73 | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | | ?& @ @&{ | | PEAS
PREAS | AFM 65-110/66-1 DATA A | OCALC
S OF 75 MAR | LOGISTIC | SUPPORT COST
CURRENT (| T BREAKE
QUARTES | OCH ACSILO | preakdori RCS:LOG-PCD(0)7213(3)
Qiarter Corputation | 333 | KUST. PRKL
DÅTE PROCESSED | |---|--|--|----------|---|---------------------|---|--|---|------------------------------| | 3 | NACH | FIELD | SPEC | C REPAIR | PACK/ | PACK/SHIP
COST | CCADEDISTRAT | 180
180 | BASE PATERIAL COST | | JEAR
JEAR | ASSY VIOCO
ASSY VIOCO
ASSY ONE | 25 25
25 25
25
25
25
25
25
25
25
25
25
25
25
25
2 | | \$ \$755
\$752 | | - 65
- 65
- 65
- 65
- 65
- 65
- 65
- 65 | , | ន្តនន្តន | ?કહેરો
- | | SESS | CIN CIN DID IN
CIN CID ER N'P/
CIN DED OUTPT R
ASSY ELECTROHIC | * | • | | | ************************************** | . | និង | ## 468 | | 2000
2000
2000
2000
2000
2000
2000
200 | ASSY RECTFIER D
DIS UMIT READSU
ASSY TEGILMAL D
SECTOR AUTO BRI | 8 | | 2
2
2
2
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3 | | 25,288
3 | | 88888 | 8255 | | | ASSY DATA INCUT
ASSY ADDER/THE/O
ASSY FROCESCY C
ASSY DISCRETE I | 1255
1255
1255
1255
1255
1255
1255
1255 | • | 55.55
55.55
55.55 | e | :: | ۵ | aae&& | 3 38 33 | | | ASSY RESTRECTION ASSY STA COTT & ACCUT PRINT TRAN ACCUT ASSY COCC FLATTER ASSY COCC FLATTER ACCUT ACCU | | |
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.43.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
13.44.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24.24
14.24. | | Machinis
Machinista | | เลอลลล | 6225 2: | | 7352W | Na Septing Tory | 3.51.5 | : | \$215,372 | | 87,040 | 18 | 95 | 8 | | 8555558
8555558
8555558 | CODE CATAL
WALL GREAT (UP
ROLL ESSES TA
WALL BEST TA
ROLL BARTHAN | | C. | 20002388
200238
2003 | . | 8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8 | e. | & \$0306 8 | នឧ ପଅପଅ ଜ | | • | | | • | | | • | • | <i>:</i> | | | ¥ | NO. | THIM | 5 | | | 1800 | } | 1800 | 1800 | |--------|------------------|----------|----|--------------|---|----------------|---|----------|------| | | TUTAL DATA TACUT | 95. | | 9 | | • | | 2 | • | | | ABBY ADDERACTO | 1218 | • | 3 | • | 0 | • | 9 | | | | ABBY PROCESOR C | Ş | | 2010 | | | | 3 | | | | AMEN DISCRETE 1 | 2110 | | 3 | | 3 | | 3 | | | _ | ASSY INSTRCTION | *14 | | 222 | | ; | | 3 | | | | Ager Onlyn Then | 3 | • | 3 | | 3 | | 2 | • | | | S MAIN | 141 | | 3 | | 7 | | 3 | | | _ | | | | 30 TO | | 010 | | 3 | 3 | | _ | ASEY AND DO DUT | 25. | • | 85, 130 | | 7 | • | 3 | | | | | 2 | | 9510 | | 2 | | 3 | 3 | | | | 21.5 | | 6 | | 9 | | 3 | 2 | | | | 128 | | 2210 | | ë | | 3 | • | | | | 871 | | 272 | | 29 | | 2 | 3 | | | | 53 | ٠. | 3 | | = | | 3 | • | | | SIGHA DATA PRO | 840.023 | | 82,810 | | 1137 | | 9 | • | | 7 | CHARLE ELCTRAIC | 720 | • | 2 | | 28 | • | 3 | • | | | NOC | 6119 | • | 9 | | 5 | • | 9 | • | | _ | ABSY FAN | 103 | | 9 | | 9 | | 3 | • | | ZEC0 | NT ELECT COULT | 1110 | | • | | 0 | | • | 9 | | 7KC3 | 200 | 518 | | 9 | | • | | 9 | • | | 7.M.00 | DIS SYS HEADSUP | 10,302 | | • | | 9 | | 9 | • | | 73£XX | | 0125,233 | | \$187,625 | | \$6,035 | | 9019 | • | | 38.80 | BOARD CAPRE | 8245 | | 6730 | | 9 | | • | • | | 73.00 | | 8274 | | \$638 | | 818 | | 9 | | | 13.6 | HODEE PAR BUP | 25.00 | | 1550 | | 910 | | 3 | • | | 737.00 | HODALE HODE BUT | \$102 | | 8472 | | 9. | | ့ | • | | | UNIT INCRIIM, N | 926,956 | | 9123,444 | | 83,476 | | 9 | 2 | | _ | 200 | 9116 | | 2 | | • | | 9 | • | | 38.6 | RACK ELEC EQUIP | 9160 | | 2 | | • | | 3 | • | | 7. C. | FRONT PANEL | 8129 | | Ç | | 9 | | 0 | • | | 7.W.CO | CONTROLLER INS | \$2,238 | | 1924 | | 47 | | 9 | • | | | 704 | 099 | | 9 | | 9 | | • | | | | CAMD REGLENCER | •10 | | \$760 | | 98 | | ° | | | JAN. | | 0716 | | \$1.143 | | 47 | | 2 | • | | 73/00 | HODULE BOO HE | 9293 | | \$507 | | 10 | | 2 | | | 762 | | 47 : | | 20 E | | 1 1 A 1 | | Ş | • | | | 8:31 | |---|---| | | essäk si | | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | issi s | | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | 8 | | 6. 1. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 35 S. | |
61.9.101
61.52.476
61.705
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
61.100
6 | 388 | | 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 61, 776
61, 705
61, 180
61, 18 | 9869 | | 11.705
11.19
10.40
10.40
10.40
10.40
10.40 | 250 | | 01,10
01,00,10
01,00,10 | ij | | 0.00
0.00
0.00
0.00
0.00 | 167 | | | | | | | | | ======================================= | | 3 | 12 | | 8058 | 8 | | 9 | Ī | | 0949 | 2175 | | 100.10 | 818 | | | | | | ÿ. | 14-D: 57-51-0-1 DATA AS 1 | 9 94 JUN | LOGISTIC SUPPORT COST
CURRENT GA | AT BYEAUDDAN MES
QUARTER COPPUTATIO | COST STEMBORN RESILDG-1840-9-7213-3- | MOS1.PR | |----|-------|---|----------|-------------------------------------|--|---|--------------| | | ¥ | • | FIELD | MEC NEPAIN | -QUARTERLY VALUES PACK/BHIP COST | CD-05-04-1 1-04-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0 | PASE MATERIA | | | PACK. | - | 243,243 | 0129,110 | 82.728 | | | | | 3 1 | | 3 | 1598 | S. | 8 | | | | 700 | | 9750 | 91,160 | 888 | 2 | | | | | | | 51.155
51.003 | 010 | 3 3 | | | | | | 5 | 9 | 3 | 3 | | | X | | 1 5 | 195.50 | 6561.415 | 25.030 | 2 | | | 1 | | Ă. | 2 | 9 | 9 | 2 | •• | | | F | | 7367 | 2 2 | 2 9 | 2 2 | | | | | | | 3 7 | 2 | | | | | | Ä | 3 | 3 | 3 | 3 | | | | | | ** | 9 | • | 3 | | | | 2 | | 1210 | 522.0 | 3 | 3 | | | ١. | Ž | | 8 | | 2 3 | 2 2 | | | I | | | | 92.180 | 2118 | 3 | | | | | | 30 | 0 | 2 | 9 | | | | 2 | CAR RELAY | 1120 | 1950 | 3 | 9 | | | | - | A. 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ğ | SE | 2 9 | 3 9 | | | | | | | | 27. | 3 | | | | | | 25:0 | 194 | • | 3 | | | • | | 2 | 2010 | 1020 | 6 | 3 | | | | 2 | 2 | 3 | 000.10 | 27 | 3 | | | | | | R | | | 3 9 | | | | | | J | 9 | 2 | 3 | | | | | | 842,369 | \$2.004 | 278 | % | | | | 78 | ă | 523 | 0 | 9 | 3 (| | | | 3 | | | 2 | | 3 8 | | | | | 47174 | | | 21.0 | 5 9 | | | | | | 212.215 | | 1014 | 3 | | | | | F1754 | 62,637 | 92.800 | 828 | 2 | | | | S | Š | 3 | 9 | 9 | 3 ; | | | | 3 | | *LZ0 | 2 (| | ≩ \$ | | | | | | | 2 | 2 | i | | | | | | | į | | | |--------|-------------------|-------------|--------------|-------------------|----------------|--------------------| | Ä | ***** | FIELD | SPEC REPAIR | PACK/BHIP
CDBT | CONDENSARY TON | BASE HATERIAL COST | | 780 | DIS SYS HEADSUP | 95,537 | 0 | • | 3 | * | | 7.E.XX | | 672,233 | 4125, 950 | 42,971 | 61,643 | 3 | | 25.5 | BOARD CAPRI | 5010 | 0850 | 2.5 | 9 | • | | | | 28.5 | 4754 | | 3 | | | | | 6369 | 125 | 2 | 3 | ? 9 | | 3 | THE BOOK & ROOM | | 4100 | 3 | 8 | | | 3 | ACCLUDE TER X-Y | 838 | 9 | | 3 | 3 | | 73 M | ACCLINTR ELECTION | 821 | 9 | • | 3 | 3 | | 73.40 | UNIT INERTIAL H | 445.003 | \$192,469 | 42,711 | 3 | 3 | | 735.49 |)Q8 | 1 | • | 0. | 2 | 3 | | 73 80 | MACK ELEC EQUIP | \$276 | 0\$ | 64 | 2 | 3 | | 7.9.C | | 1010 | • | | 3 | 3 | | 73 CO | CONTROLLER INS | 87.36 | • | • | 3 | 3 | | 7300 | CARD VECOUENCER | 9019 | 5874 | 7.0 | 2 | 3 | | 73FDC | CARD SECUENCES | \$103 | 0074 | *5 | 3 | 3 | | 7300 | MODULE 800 HZ | 669 | 1124 | 7 | 2 | 2 | | 7306 | HEDVLE HEAD MEP | 8728 | 930°1\$ | 124 | 3 | 3 | | 730 | HODULE RELAY DR | 824 | 050 | : | 3 | 3 | | 73500 | CAND MELAY DRIV | 679 | \$150 | 2.5 | 3 | 3 | | 186 | CARD RELAY DRIV | 793 | 4232 | 85 | 3 | 3 | | 7805 | MODULE ADL-PITC | 969 | 3 | 0. | 9 | 2 | | 780% | DRIVER ANDLIFIE | 2 | • | • | \$ | 3 | | 740 | CARD PAR SUPPLY | \$118 | | 5 | \$ | 2 | | 7405 | Ş | 693 | 90%9 | . · | 3 | 3 | | 180 | ž | C7* | 9614 | 4. | 3 | 3 | | 7800 | | 0914 | 6210 | 212 | 3 | 3 | | 50 | CARD PLA SUPPLY | £94 | 9519 | : | 9 | 3 | | 7.8 DB | HODULE BITE | • | 674 | - | 3 | 2 | | 38 | HOTHER BOARD NO | Ç, | • | 0 * | 9 ' | 3 | | 7400 | ADPTR PLA SP LS | 150.53 | • | 9 | 3 : | • | | 7803 | 20 | 6764 | 0 | 0.0 | 04 | | | 77E0 | MOUNT ADMINES | 1527 | | 3 | 9 | 3 | | 1BFA | BATTERY CHANGER | | • | 3 | 3 | 3 | | 73EC | BATRY HIER ASSY | 15.497 | 679 | 991 | 3 | 3 | | 7870 | BATTERY PACK IN | 82,29 | 000 | 6 | 9 | 3 | | | MATERIAL COP | | | 9 ' | 9 (| 3 | | FILLD SECTOR COST COST COST COST COST COST COST COST | | Title | MATERIAL
COST | 3 | 3 9 | 3 | 3 | 2 9 | 3 | 3 | 2 2 | 3 | 3 | 3 3 | 3 | 3 | 33 | \$ | 3 | 2 | 3 | 2 ; | 3 | 3 | 2 | 2 2 | 3 | 2 2 | 3 \$ | |--|--|--|--------------------------|----|------------|-----------|-----|-----|------|------------|-----|---------|----|------------|-----|----|-------|----------|-----------|--------|----------|-----|---|---|------------|--------|-----|-----|------| | ### COOD | | #### ################################# | 1 | CD-DD-DB-MT 104
CD-BT | \$ | 8 9 | 3 | 3 | 3 3 | 3 | 8 | 2 2 | 3 | | | 8 8 | \$ | ** | 9239 | \$ | 8 | 2 | 8 8 | 3 | 3 | 3 (| 3 3 | 3 | 2 2 | 3 | | | | | PACK/BAIP
COST | 3 | ? : | 6 | 970 | 2 8 | 3 \$ | 29 | 2 2 | 250 | 9 | 2 2 | 3 | 3 | 22 | 65,559 | 50 | • | 216 | • | | 3 | 2 (| 9 2 | 3 | ~ ; | } } | | | | | REPAIR
COST | 3 | 33 | . | 3 | 3 | 2 2 | 3 : | 3 3 | 3 | 2 | 3 3 | 3 | \$ | 22 | • | 2.3 | 62,336 | 91,520 | | | 2 | 9 | 8 9 | 253 | 87 | | | | | BY DELVE TRANS BY ORIVE TRANS BY ORIVE TRANS BY ANALOG DUT |
FIELD | | 616 | • ·
· · · | 210 | 37 | ? : | 525 | 37 | 914,577 | 60 | 3 | 7.5 | 3 | 8.457 | 956, 360 | 202 | 207.0 | 202 | | | 2 | 677 | 127.10 | 26 | ? ! | | | | | FIELD | BPEC REPAIR | PACK/BHIP | CONCERNTION | PASE MATERIAL | |--------|---|----------|--------------|-----------|-------------|---------------| | ¥ | ₹/ | HINT | 1800 | C081 | | 7802 | | 745.07 | ABOY PURCTION C | 940 | | 7 | • | 9 | | 7 | AMEN GLOCK CHECK | 1215 | | | . • | 3 | | | ABBY PARAGETA C | 2 | | 9 | 3 | 3 9 | | Ž, | TON SEATON SAN | 710 | 3 | 9 | 8 | 3 | | Ž | PAR BUTTA LOS | 2 | 2 | | 3 | 3 | | | SIGNAL DATA PRO | 928.920 | 2 | \$280 | | 9 | | | ū | 1210 | 3 | 9 | 9 | 9 | | | • | 9242 | 3 | 9 | 9 | 3 | | 5 | AGEV FAL | 1624 | 0. | - | 2 | | | 740 | MT ELECT COUITM | \$249 | 3 | | 2 | 9 | | 7,160 | | 913.446 | 3 | 2 | 2 | 3 | | YECON. | | 6103,236 | *54 | 63,694 | 24.198 | 3 | | 3 | BOAD CAPRE | 8282 | \$1.672 | 2 | | • | | | MODEL CONTRACT | 8778 | | | 3 | 33 | | | SOUTH F PAR SILE | 2818 | P 43, 428 | | 3 | 3 8 | | | Sedding and a sed | 121 | | | 3 | 3 8 | | | ACCLUMETER X-Y | 2 | 9 | 9 | 3 | 3 | | 34 | COURT INERTIAL M | 944,290 | 8215.084 | 82.178 | 9 | 3 | | 2 | MACK ELEC EQUIP | 1010 | 2 | 9 | 3 | 3 | | | FRONT PRINCIL | 22 | \$ | 3 | 8 | 3 | | | CONTROLLER INS | 121.18 | \$200 | \$ | • | 3 | | | ğ | 818 | • | • | | 3 | | | MODULE BEQUENCE | 2 | 3 | • | 8 | 8 | | | CAND SEQUENCEA | 1710 | 75.5 | 7 | • | 0. | | | KAND BEDVENCER | -121 | •100 | • | * | 0 | | | MODALE BOO HZ | 22 | 9110 | | • | • | | | HODINE HEAD HEP | 3 | 11.246 | 720 | 3 | • | | | MODULE MELAY OR | 5 | • | • | • | 3 | | | CARD RELAY DRIV | 878 | •15 0 | *** | \$ | • | | | CARD RELAY DRIV | 628 | 1274 | 26 | \$ | • | | | MODULE NOL-PITC | - | \$ | 0 | \$ | \$ | | | CARD PLA BUPLY | 9539 | 91.376 | 610 | \$ | * | | | CARD PAR BUPLY | 878 | 122 | : | * | • | | | CARD PLAT BUTTLY | 0110 | 8:- | | \$ | • | | | CARD PAR BUPLY | 1020 | 9000 | 910 | 3 | 3 | | | 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 180 | 707. | • | * | • | | | MATTER & BITE | • | | 1 | | • | | MON SYSTEM A0070 OCAMA LOGISTIC SUPPORT COST SMEMODAR RCS.LOC-1800-8-7213-3- | CUMMENT QUANTER COMUTATION | |--|-------------------------------| | OCAM | 72 25 | | A0070 | DATA AB Q | | MAN SYSTEM | 16-110/08-1 DATA AS OF 73 JUN | | | | FIELD | | ₽. | GUARTERLY VALUES
PACK/SHIP | CONDENANCE | DATE HATERIAL | | |----------|------------------|------------------|-----|--------------|-------------------------------|------------|---------------|----| | š | 5 | | | | | | | | | 7386 | Age Fre | *21 | | 2 | • | 3 | 3 | | | 7.EC0 | MT ELECT EQUIPM | 5778 | | 2 | 2 | 8 | 9 | | | 7800 | DIS STS HEADSUP | 106.91 | | 2 | • | 8 | 2 | | | 7.3E.O.K | | 0128,363 | | 619 | . 22. 281 | | 2, | • | | 1 | | 2770 | | Š | • | | | | | | | 25.0 | | | | 3 (| 3 | • | | | MONE CITY L | | • | è | | 8 | 2 | | | | MUDGE FOR BUT | BUS | | 121 | D : | 3 : | 8 | | | | MODULE MODE SAIL | | | 2 | 2 | 8 | 2 | | | 9 | CAMPOS ELECTR | | • | | | 3 | 3 | | | | THE SHEET IN THE | | L | | +2+ ·2# | 3 | 3 9 | | | | | | | 3 8 | 3 | 3 | 3 | | | | MAN ELEC EQUIP | | | 2 3 | | 3 | 9 | | | | The Land | ¥ (| | 3 (| | 3 | 3 | | | | CONTRACTOR INC. | 795 | | | 23 | 3 | 3 7 | | | | | | | 2 9 | 3 9 | 3 9 | N | • | | | | | | | 3 7 | 3 9 | 3 | • | | | | 3 3 | • | 3 | | 3 | 3 \$ | | | 7206 | HODAE HEAD REP | | . & | 110.10 | 822 | 2 | 3 | | | 78.00 | | 2610 | | 96.14 | 3 | 8 | 2 | | | 7001 | | 9111 | | 8224 | 3 | 3 | 3 | | | TA DX | _ | 919 | | 3 | 3 | 8 | 3 | • | | POPE | | 974 | | 3 | 9 | 3 | 3 | , | | | 5 95 | 27.10 | | 929 | • | * | 3 | Ì. | | Š | 2 25 | 25 | | 3 | • | * | 2 | ı | | 780 | | ₩ 051e | | 2514 | 60 | 8 | • | | | 7400 | 2 | 2010 | | \$204 | 810 | 2 | 3 | | | 18 OF | 2 | 2 | | 910 | 70 | 8 | • | | | 7808 | MODALE BITE | 929 | | 77.0 | | 2 | 3 | | | 3000 | MOTHER BOARD NO | 928 | | 3 | ? | 3 | 3 | | | 7800 | ADPTR PLAT IL | 536 , 970 | • | 3 | 97. | | * | | | 73,03 | 7 | 978 | | 3 | 9 | 8 | 3 | | | 2 | MOUNT ADPT/PS | 676 | | 2 | 3 | 2 | 8 | | | 1 | ð | 919 | | 9 | 9 | 3 | 2 | | | 171 | Cartage FC 80 | 8. | | 2 | • | 2 | 3 | | | 7770 | BATHY HIER ABOV | 29.502 | | 619 | | 3 | 3 | | | | | | | | | | | | | | | | | | S. A. L. A. LE | | | | |-----------|-------------------|--------------|----|----------------------|----------------|-----------------|-------------------|---------------| | | | F 16.0 | Ġ. | विभिन्न कि निवन | S. HORG | oH[b | CONF.E MEANT TOP. | BASE MATERIAL | | 3 | NOCA | PAG 11.7 | | .802 | | 188 | C051 | COST | | 73581 | PWR SUPLY 5 VOL | 253 | ٤ | ()
• | | ; | 0\$ | • | | 7.W. B.Z | dens and | 800 | s | e • | | ir
₩ | 0 | 0, | | 7.56.80 | | \$27,230 | Ç. | Ç | • | # L 2 \$ | S. | 9 | | 7. E.B.3. | CHASIS EL | | | - <u>C</u> | | Ç | • | 0, | | 7.8500 | MT ELECT EQUIPM | \$263 | | 0 | | 0 | 3 | 0, | | 735.00 | | \$20,229 | | 0 | | 0 | 0 | 0 | | 38.1 | | \$103,452 | | 0 1 \$ | \$3. | \$3,313 | 368,856 | 0 | | GA P | BOARE | 1454 | | * E≥ * | | 28 | 0. | • | | S AE | 200 | CH# | | \$232 | ø. | 0 | 0 | 0\$ | | 7 | MODVLE | 8453 | 3 | 912 | C. | \$ 5 | Ç. | • | | A A. | MODEL E MOD | \$154 | | #S# | | ī | 9 | 0. | | OF M | ACCLINTR EL | , | | 6 | | 9 | 0 | • | | X SKAC | | 571.144 | | \$143,452 | • | .330 | 9 | 0\$ | | CV 35. | .0. | 5.57 | | 3 : | | Ci (| 9 | 9 | | (B | | 0
9 | | Ç | | Ω :
| 0 | | | 3 | FROM PANE | 424 | | Ç (| | 0 S | 9 9 | | | | | 77.4 | | | |) (| | | | 1 I | | 614 | | | | 3 7 | 2 | | | | CAPT DEDUCTOR | £. | |) * | | 0 | 3 | \$ | | 303 36.5 | | \$200 | C | 3 | | : | 0. | • | | 30 35 | MGCULE HEA | 1.5.14 | 5 | \$ 416 | | 728 | 0 \$ | • | | 20 %. | CAPC RELA | CH# | | 048 | | : | C ≠ | 0. | | 10.35 | TARE RELAY DRIV | £1.3 | | HC,# | | ; | 9 | C# | | ت
عمر | WITHIE MILL | 14,21 | | 9 | | 0 | ♀ | 9 | | ないか。 | S ame Jews | 11 | | \$1.204 | | *1 5 | 3 | 0.4 | | 135 | | . 5.4 | | \$300 | | Ţ | Ç | • | | ر کو ان ن | | .5. | | 9130 | | ÷ | Ç. | • | | 00.00 | GWG SAM | \$7.3. | | 7:36:4 | | 124 | Ģ | • | | 3 | 07 | \$7.57 | | 4.363.4 | | 7 | 2 | • | | | C. Og and alay | 46.4. 55.8 | C | 21.8 | | . | • | 3 | | 6 35 | <u>.</u> | -2. 4 | | 0 | | · , · | <u>.</u> | 9 | | 4 | | \$1.35 | | ⊙ | | · • | Ç • | | | 4 4 5 | HET . E. P TH | 11.23 | | ⊙ | | n
• | 0 • | 0 | | H 1 % | Con et 3C et vers | 7.4 | 2 | • | | \ | 0 € | | | • | | ¥ ¥ | | 54.8 | | T | ? → | • | | | 70 70 70 777 | | • | • | | | • | • | EDGISTIC EXPERENT TOST PREPARIONS PLANTS TO MAIN TO MAIN TOWN TO A STATE OF THE PROPERTY TH MEAPON SYSTEM A007D DCAMA | | | | | | . 3 6 | | | |---------|-----------------|--------------|----------|-------------|---------------------|----------------|---| | | | FIELD | | SPEC PEPAIR | PACE Seath | | | | 3 | NOW | MAINT | | COST | 1900 | | | | 73EA9 | VQV | \$200 | | 0 | | • | | | 74504 | > | 64 | a | Ç | - | • | | | 7460 | ASSY ADDER/MEMO | \$130 | C | \$3 | ** | | | | 73EBC | ASSY PROCESOR C | \$28 | a | 3 | ä | ** | | | 73EBE | ASSY DISCRETE I | 9# | | ş | € | • | | | 73601 | ASBY INSTRCTION | \$3 8 | 2 | 9 | : * | • | | | 7368 | ABBY STR CONT R | 873 | ۵ | ; | 5) ⊕ | <i>-</i> | | | 7.KE | ABBY DRIVE TRAN | 618 | c. | Ç | | C.F | | | 7.XE BL | STORE | 7.4 | ۵. | 0 | | ** | | | 786 | CORE P. | \$ 45 | ٩ | C. | | (·
≠ | | | 736.00 | AMAL DC | 1332 | a | 0 | 5. 0 | · · | | | 73580 | ABBY ANALOG INP | \$108 | ٠. | Ç | \$2 | * | | | 7XER | ASSY RATE-DEFL | 228 | | = | ÷ | n
♥ | | | 73£88 | ABBY OVERFLOW R | \$28 | ٩ | 9 | - | 3 | | | 73587 | ABBY FUNCTION C | 437 | Q. | D# | ₩ | \$ | | | JXE | ASSY CLOCK CHEK | \$113 | • | Ģ | 50 | · • | | | 735.00 | ASBY | Ş | | = | - | ↑ | • | | 73£8× | Ž | 94 | ٥ | 9 | 5.0 | | | | 73580 | BICHAL DATA | \$28,773 | ۵ | © | 1619 | 1,00 | | | 73K02 | MACNETIC AS | 118 | | 0 | 0. | 0. | | | 73E63 | | 921 | | C# | 0. | 0.0 | | | 73ECA | ASSY FAN | \$8\$ | | Ç. | C. | • | | | 73EC0 | Ħ | 487 | | 9 | 0. | ÷ | | | 73£00 | • | \$19,399 | | Ç. | <u> </u> | | | | 73Exx | | \$93,674 | | 112 | \$7.43 | 61.510 | | | 348 | BOARD CAPRI | \$215 | | 6210 | ~ | Ç | | | 7×K | _ | \$298 | | ₽16₽ | ے
• | 3 | | | 182 | | \$4C1 | | 25. | - | 0 🕏 | | | 73FAG | | 1124 | | 9 | 0. | C | | | X JUENO | | 939, 361 | | 6.30, 928 | 0 | • | | | 73580 | | 2,36 | | Ç | 0 ● | | | | 73FC0 | | \$548 | | 1014 | i p | j. | | | 786 | | 7.0 | | • | €
• | / · • | | | | | | | | | | | | Till | 3 | OCODA SYSTEM AGGAIN | 0000 | 81001 | LOCIETIC SUPPORT COST BREAKDON | PAKDOM. | K051, PN4L |
--|----------------|---------------------------------------|----------|--|--------------------------------|------------|----------------| | ### CACHENATION ANALYS CONTENSATION CONTENSATION AND MICE. ### ELECT COLITOR #119 | 1 | a . | A | 当をようと | NT QUARTER COMUTATI | 3 | DATE PROCESSED | | ### CONTROLLED FOR REPAIR PACK OBJE CONTROLLED FOR MAINT CONTROLLED FOR STATE | | • | • | ************************************** | : | : | • | | ### ELECT FOUTH while CORT CORT CORT CORT CORT CORT CORT CORT | | | FIELD | SPEC REPAIR | | - | BASE MATERIAL | | ### ELECT EQUIPM #128 * * * * * * * * * * * * * * * * * * * | ¥ | 101 | MAINT | 1800 | 1800 | 1003 | 1803 | | ### ### #### ### ### ### ### ### ### # | 200 | MT ELECT EQUIPM | | • | 9 | 3 | • | | ### ################################## | | | 420 | 9 | | 9 | 0 | | ### ### ### ### ### ### ### ### #### #### | 88 | DIS SYS MEADSUP | 10.003 | | | \$ | 9 | | ### STONE CAPATI #### ### STONE CAPATI #### ### CA | ZKKK | | \$90.913 | • | 27.75 | 91.510 | 9 | | MODILE CHARL 1 1 1 1 1 1 1 1 1 | | BOARD CAPITY | 200 | •70 | = | • | 3 | | CONTROLLER 100 | | THE CLIEBY I | 4 | 984 | • | 3 | • | | ###################################### | | | 250 | 9 | 9 | 3 | • | | CAND ELLEC EQUIP STATE | 3 | SCOOL & SCOOL SELE | 500 | 9113 | - | 9 | • | | CONTROLLER ING 9760 9760 9760 9760 9760 9760 9760 9760 | | CALL DERILA N | 641.245 | 101 | \$2,249 | 8 | 0. | | CONTROLLER 198 | 9 | RACK ELEC EQUIP | 2966 | 9 | • | 3 | • | | COMO MEGNETICER 4-13 CO | 7. CO | CONTROLLER INS | 6780 | \$050 | 60 | 3 | 3 | | CAND MEDIENCER | 20 E | Ž | +24 | • | 9 | 3 | • | | CAND MEDILE READ REP. 12.20 CAND PART BLANCY C | 200 | CAND BEQUENCER | 574 | 3 | • | 3 | 2 | | CAND FREE NEED TO THE TABLE | NO. | CAND SEQUENCES | 950 | • | • | 3 | 0 | | CAND PACE ALTO TO 1979 P | 73.00 | MODULE HEAD HEP | 22.30 | 060 | 77 | 3 | 3 | | CAND PART BAPTY 0170 0525 052 052 052 052 052 052 052 052 0 | 33.00 | CARD RELAY DATA | 5 | 3 | 9 | 3 : | 9 | | CAND PART BAPPLY 0179 0527 040 040 040 040 040 040 040 040 040 04 | 130 | MODULE MOL-PITC | • | 9 | 3 | 3 | | | CAND PARK BAPPLY SIGN PARK PARK SIGN CAND | | CARD PAR BAPATY | • | 5250 | 3 | 3 | 3 | | CAND PARK BAPPLY SIES 1127 CAND PARK BAPPLY SEC. 1012 CA | | Cas | | *: | ~ ; | 8 | D (| | CAND PARK SAPPLY SEC. 1017 111 111 111 111 111 111 111 111 11 | | CARD PAR BURLY | • | 027 | 410 | 3 | 0. | | CAND PARK SLIPT. | | CARD PAR SUPLY | | 2120 | •10 | 3 | 0. | | MODALE BITE | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | • | 0102 | - | 3 | C | | ADDIT ADDIT ADDITOR 12 120,000 10 10 10 10 10 10 10 10 10 10 10 10 | | MODULE DITE | 3 | •7• | = | 8 | C. | | MOC MODE (172 P. 10 1 | 7300 | | • | 2.2 | | 3 | 0 | | MOUNT ADPT/PS 0122 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 7 | 20 | | 0# | 0 | 2 | 0 | | CONTRACTOR CONTRACTOR 01,717 P 00 04 00 04 00 04 00 04 00 04 04 04 04 | 7340 | MONT ADPINE | | • | • | 3 | 3 | | CHANGER PC 80 669 60 90 90 90 90 90 90 90 90 90 90 90 90 90 | 73.5 | BATTERY CHANGER | Ī | 3 | : | 3 | • | | DATE WILL MELTON 04,015 027 050 050 051,112 DATE OF COP 04,905 050 050 050 050 050 050 050 050 050 | 7355 | _ | 3 | 3 | 9 | 3 | 3 | | DATERY PACK IN 04,905 00 00 00 00 00 00 00 00 00 00 00 00 0 | 7887 | DATEN HTER A | 2.0.3 | 25 | : | #11.18 | 0. | | INCENTIAL MELITION 645,120 60 60 60 60 60 | 735.50 | BATTERY PACK | 2.2 | \$ | 0 | 3 | • | | INCRITAL MELMON 6415,120 90 90 90 | 2 | MATTER REPORTS C | 15.4 | \$ | 0, | • | • | | | 73.00 | INENTIAL HOLA | 944.120 | * | 3 | 3 | 2 | | | . - • (| | | - | | | 9 | Control to School Cost (School Jan Gallery Co. | | | | | • | 1 47'EU, C VA. 1 | | | |-----------|-------------------|---------------|-------------|-------------------|------------------|----------------|----------------------| | | | FIELD | rleado Dius | نم[، | 1145 5.51 | : | 171 et 117 a 7 7 7 7 | | 2 | NCCN | :2104 | , | 11.01 | | | | | 736 49 | ASSY VIDEO | € | • | ~ · | : | | • | | 756 43 | ASSY BITE | 8+8 | | Ç | .• | | | | 78.41 | PLA SUPLY 104 V | 1184 | | Ç | * | - | · • | | J.W.W. | PRINT CIR BRO IN | 8 ∂P | | A.: | •• | _ | • | | 735.10 | CIR SKD ER AND, | \$113 | | 3 | • | •• | • | | 7 SEAL | CIR BRD DUTPT R | € 03 | Œ | \$ | - | •• | | | 73En2 | ASSV RECTFIER B | \$1.4E | 5 | ? | | • | • | | 756110 | DIS UNIT MEADOU | \$28,221 | ٤. | Ç. | . 06.15 | • | - | | 9£49 | NOC | \$2.13 | | ~ | • | - | . • | | 7.3E HA | _ | 25₩ | | ÷ | ·• | • | · • | | 736:33 | | \$ 36 | | • | 0.8 | • | • | | 73E11C | | 434 | | ÷ | 7 | | | | 73£11E | ASSY DISCRETE ! | \$13 | | ÷ | * | | | | 191382 | ASSY INSTRUTTON | \$ 16 | | ÷ | Ð. | • | . •• | | 7.35.11.3 | ASS STR COLT R | 97. | | | ** | • | • | | 781.36 / | ASSY CRIVE TEAN | *** | | ÷ | 6 # | • | | | 7.35.11. | ABSY STURE CONT | 694 | | 0.0 | o
| •• | *** | | 7.SC1104 | | 9.1€ | | ~ | * | 3 | • | | 7 K | ASSY ANALOG DUT | \$1.30 | | 3 | c ● | | • | | 736 13 | | 640 | | 6.8 | 3 | · + | • | | 7.3E 10 | | © ₹ | | * | <i>N</i> ● | | | | ٠.
١٠ | DI L'HELLOM | \$21 | | ÷ | ** | • | - | | | FUNCTION | 99\$ | | o 🗭 | 5≠ | • | • | | 7.35 15 | ASSY CLOCK CHEK | \$74 | | <i>i</i> ≠ | Ç.₩ | - | - | | 2 35′ | ASSY PAPANETR C | \$21 | | 1.0 | O. ₱ | * | 0 F | | 7.3£ :3X | PWR SIPPLY S VOL. | \$50 | | 0 | υ | 7 | © ₩ | | 7.35. 12 | PWR SUPPLY LOW | \$ 5.4 | | 36 | ○ • | • | ⇒ | | 73% 10 | SIGNAL LATE OFF | 19,761 | | G# | 3 ≢ | , | 3 | | | 200 | \$16 | | C# | 0. | | ₽ | | | ASST FAH | \$71 | | \$:0 | Ç. | • • | € ₽ | | 735.0 | MATERIAL COURSE | \$412 | | 0,0 | 0 ₩ | • | • | | いだい | 018 00 K 40 G | \$25,9,98 | | \$ 3 | - | - | • | | 7.3E :× | | \$58,027 | | 31 5 | \$1.21. | * | • | | 7.5 nD | BOWD CAPRE | \$236 | | 0. | ¢. | • | • | | 3. X. | MODULE GEMBAL : | \$145 | | 0. | Çi
• | • | • | | 756 46 | MODULE MODE SWI | \$36 | • | \$224 | ~ ● | <u>.</u> | . , | | X 2 SF AS | UNIT INERTIAL M | \$34,127 | \$156,426 | 426 | 7 100 | , , | 1 (1) | | | | (; | | ; | • | ٠ | | | M A007D OCAMA Logistic Support Cost Breakdown | | |---|-----------------| | Weapon System A0 | Mrm 03-110/00-1 | ## QUARTERLY VALUES | BASE MATL
COST | 4 | |------------------------|---------------| | CONDEMNA-
TION COST | 4 | | PACK/SHIP
COST | \$2,992 | | SPEC REPAIR
COST | 157,325 | | FIELD | 71,969 | | 5 | t Inertial M. | | NOON | Unit | | WUC | 73FA0 | SELECTED BIBLIOGRAPHY ## A.
REFERENCES CITED - Allison, Lieutenant Colonel Jeffrey B., USAF. "Documentation of the USAF Implementation of Reliability-Centered Maintenance." Unpublished research report No. 810603, AFLMC, Gunter AFS AL, July 1981. - Asselin, Joseph R., Program Analysis Officer, Production Division, AGMC, Newark AFS OH. Telephone interview. 24 May 1982. - 3. Badalamente, Major Richard V., USAF, and Major Thomas D. Clark, Jr., USAF. "Spinning Our (Information) Wheels: A Look at the Maintenance Data Collection System." Unpublished technical report No. LSTR 1-78, AFIT/LS, Wright-Patterson AFB OH, February 1978. - 5. ____, and Larry Hunter. "Optimum Preventive Maintenance Policies," Operations Research, 1960, pp. 90-100. - 6. , and F. Proschan. Mathematical Theory of Reliability. New York: Wiley and Sons, 1965. - Berg, Menachem. "A Proof of Optimality for Age Replacement Policies," <u>Journal of Applied Probability</u>, 1976, pp. 751-759. - 8. _____, and B. Epstein. "A Modified Block Replacement Policy," Naval Research Logistics Quarterly, March 1976, pp. 15-24. - Bergman, Bo. "Some Graphical Methods for Maintenance Planning," <u>Proceedings of the Annual Reliability</u> and <u>Maintainability Symposium</u>, 1977, pp. 467-471. - 10. Covency, William. Program Manager, Singer Company, Kearfott Division, Little Falls NJ. Telephone interview. 16 July 1982. - 11. Crowe, Captain Lowell R., USAF, and Captain Levi D. Lowman, USAF. "An Analysis of the Exponential Function as the Underlying Distribution for Describing Failures in Initial Measurement Units." Unpublished master's thesis. LSSR 22-77A, AFIT/LS, Wright-Patterson AFB OH, June 1977. AD A044189. - 12. Fox, B. "Age Replacement with Discounting," Operations Research, 1966, pp. 533-537. - 13. Freund, John E. <u>Mathematical Statistics</u>. Englewood Cliffs NJ: Prentice-Hall, Inc., 1971. - 14. Frick, Lynn A., Captain, USAF, and Captain R. E. Sasser, Jr., USAF. "Improving the Preventive Maintenance Checks and Services Program for the M60Al Main Battle Tank." Unpublished master's thesis. LSSR 15-79B, AFIT/LS, Wright-Patterson AFB OH, September 1979. AD A075589. - 15. Glasser, Gerald J. "The Age Replacement Problem," <u>Technometrics</u>, February 1967, pp. 83-91. - 16. Griffin, Captain John T., Jr., USAF. Lead Reliability Engineer, Reliability Engineering and Operations Division, AGMC, Newark AFS OH. Telephone interview. 14 May 1982. - 17. Hall, H. D. "Computer Monitored Inspection Programs (CMIP)," Proceedings of the 14th Annual International Logistics Symposium, 1980, pp. 29-38. - 18. Ingram, C. R., and R. L. Scheaffer. "On Consistent Estimation of Age Replacement Intervals," <u>Technometrics</u>, May 1976, pp. 213-219. - 19. Janisieski, John A. Deputy Chief, Maintenance Policy Division, HQ USAF/LEYM. Letter, subject: Reliability Centered Maintenance, to HQ AFLC/LOL/LOE, 29 May 1981. - 20. Leaf, Lieutenant General Howard W. Inspector General, HQ USAF/IG. Letter, subject: Summary of Class A Aircraft Final Progress Report, to HQ USAF/CS, 10 April 1981. - 21. Lewis, Jim, C-141 Systems Management Office. Address to the Joseph P. Cribbins Product Support Symposium, St. Louis MO, 5 November 1980. - 22. Nowlan, Stanley F., and Howard F. Heap. Reliability-Centered Maintenance. El Paso TX: Dolby Access Press, 1978. - 23. Pierskalla, William P., and John A. Voelker. "A Survey of Maintenance Models: The Control and Surveillance of Deteriorating Systems," Naval Research Logistics Quarterly, March 1975, pp. 353-388. - 24. Ross, Sheldon M. Applied Probability Models with Optimization Applications, San Francisco: Holden-Day, Inc., 1970. - 25. Scheaffer, Richard L. "Optimum Age Replacement Policies with an Increasing Cost Factor," <u>Technometrics</u>, February 1971, pp. 139-144. - 26. Singpurwalla, Nozer D., and Major Carlos M. Talbott, Jr., USAF. "Optimum Maintenance Policies," Unpublished research report, unnumbered, AFLMC, Gunter AFS AL, 1981. - 27. Smith, Michael C. "An Analysis of Opportunistic Maintenance Policy for the Fl00PWl00 Aircraft Engine." Unpublished research report No. AFOSR-80-0102, Air Force Office of Scientific Research, Alexandria VA, 1980. AD A097548. - 28. Talbott, Captain Carlos M., Jr., USAF, Scientific Analyst. Address to the Military Operations Research Society, 42nd Symposium, U.S. Naval War College, Newport RI, 7 December 1978. - 29. Taylor, Howard M. "Optimal Replacement Under Additive Damage and Other Failure Models," <u>Naval Research</u> Logistics Quarterly, March 1975, pp. 1-18. - 30. U.S. Air Force Logistics Command. Scheduled Maintenance Requirements Analysis. AFLCP 66-35. Wright-Patterson AFB OH, 2 September 1977. - 31. U.S. Department of the Air Force. Equipment Maintenance Policies, Objectives and Responsibilities. AFR 66-14. Washington: Government Printing Office, 1978. - 32. Product Improvement Policy (PIP) for Operational Equipment. AFR 66-30. Washington: Government Printing Office, 1982. - 33. U.S. Department of the Army. <u>DARCOM Guide to Logistic</u> <u>Support Analysis</u>. <u>DARCOM-P 750-16</u>. Washington: <u>Government Printing Office</u>, 1980. - 34. U.S. Department of Defense. Maintenance Program Planning. MIL-M-5096D. Washington: Government Printing Office, 1967. - 35. Reliability Prediction. MIL-STD-756A. Washington: Government Printing Office, 1963. - 36. Requirements for Reliability Program. MIL-STD-785B. Washington: Government Printing Office, 1980. ## B. RELATED SOURCES - A'Hearn, Major Francis W., USAF. "The MSG-2 Commercial Airline Concept: A Department of Defense Program for Reliability-Centered Maintenance." Unpublished research report No. PMC 77-2, Defense Systems Management College, Fort Belvoir VA, February 1978. AD A050531. - Barlow, Richard E., "Analysis of Retrospective Failure Data Using Computer Graphics." <u>Proceedings of the Annual Reliability and Maintainability Symposium</u>, 1978, pp. 113-116. - . "Geometry of the Total Time on Test Transform," Naval Research Logistics Quarterly, September 1979, pp. 393-402. - Budne, Thomas A. "Basic Philosophies in Reliability," <u>Industrial Quality Control</u>, September 1961, pp. 87-93. - Denardo, Eriv V., and Bennett L. Fox. "Nonoptimality of Planned Replacement in Intervals of Decreasing Failure Rate," Operations Research, 1967, pp. 358-359. - Rambo, Major Stephen W., USAF. "Impact of Reliability Centered Maintenance on Scheduled Aircraft Maintenance Man-Hours in Three C-130 USAF Reserve Units." Unpublished research report No. 1920-79, Air Command and Staff College, Maxwell AFB AL, April 1979. AD B039473. - Resnikoff, H. L. <u>Mathematical Aspects of Reliability--</u> <u>Centered Maintenance</u>. Los Altos CA: Dolby Access Press, 1979. - Singpurwalla, Nozer D., and Captain Carlos M. Talbott, Jr., USAF. "An Assessment of the Benefits Due to Reliability Centered Maintenance on the C-141," Air Force Journal of Logistics, Winter 1980, pp. 11-15. - Story, Major Donald H., USAF. "F100 Engine Reliability Centered Maintenance (RCM) -- Success or Failure." Unpublished research report No. 2305-81, Air Command and Staff College, Maxwell AFB AL, May 1981. AD B057596L. - U.S. Department of the Air Force. "Review of Selected Aircraft Maintenance Programs." Summary report of audit. SRA 67248, Air Force Audit Agency, Norton AFB CA, October 1978. AD B030559. BIOGRAPHICAL SKETCHES OF THE AUTHORS Captain Douglas C. Beckwith graduated from high school in Pembroke, New York, in 1967. He attended Oklahoma State University from which he received a Bachelor of Science degree in Hotel Administration in May 1973. Commissioned an officer in 1973, he received nine months of formal training at Fort Rucker, Alabama, for subsequent duty as a Flight Examiner Pilot at Minot Air Force Base, North Dakota. He was then transferred to Eglin Air Force Base, Florida, where he performed duties as the Wing H-1F Standardization Pilot and Wing Executive Officer. He then became a Maintenance Supervisor and was assigned to the Air Force Systems Command. Captain Anthony R. Roclevitch was born 1 January 1953 in Bourne, Massachusetts. He graduated from high school in Wiesbaden, Germany, in 1971. He attended Troy State University where he earned a Bachelor of Science degree in History and received an officer commission through the AFROTC Program in June 1975. He cross-trained from the Administration career field in 1980 and was assigned as OIC of the Aircraft Branch, 1 TFW, Langley Air Force Base, Virginia, from 1980 to 1981. He graduated from the Squadron Officer School with Class 3-79. ## -83